

Python: Comandos Básicos

Claudio Esperança

Primeiros passos em programação

- Até agora só vimos como computar algumas expressões simples
 - Expressões são escritas e computadas imediatamente
 - Variáveis podem ser usadas para valores temporários
- Um programa típico entretanto usa vários tipos de construções tais como:
 - Comandos condicionais
 - Comandos de repetição
 - Definição e uso de procedimentos (subprogramas)
 - Definição e uso de classes e objetos (programação OO)

Primeiros passos em programação

Programas armazenados

- À medida que os programas vão se tornando mais complicados, é mais interessante guardá-los em arquivos e executá-los quando necessário
- Arquivo fibo.py (use um editor de textos como o do IDLE):
 # Série de Fibonacci:
 a, b = 0, 1
 while b < 10:
 print b
 a, b = b, a+b</pre>

Formas de Executar um Programa

- Digite python fibo.py no seu shell, ou
- Clique no ícone do arquivo, ou
- De dentro do editor IDLE, selecione Run Module (F5), ou
- De dentro do interpretador python:

```
>>> execfile ("fibo.py")
Entre com um numero 5
1 1 2 3
>>>
```

print

- Forma geral: print expr, expr, . . .
- Os valores das expressões são escritos um após o outro sem pular de linha:

```
>>> print "1.001 ao quadrado é ",1.001**2
1.001 ao quadrado é 1.002001
```

Se o comando terminar com vírgula, o próximo print escreverá na mesma linha. Por exemplo:

```
>>> a, b = 0, 1
>>> while b < 1000:
... print b,
... a, b = b, a+b
...
1 1 2 3 5 8 13 21 34 55 89 144 233 377 610 987</pre>
```

input

- O programa que computa elementos da série de Fibonacci termina quando atinge um elemento com valor superior a uma constante
- Podemos tornar o programa mais flexível se ao usuário for permitido estipular o valor máximo
- O comando input permite perguntar ao usuário um valor (normalmente é atribuído a uma variável)
 - Formato: input(pergunta)
 - onde *pergunta* é uma string opcional que será exibida para indicar o valor que se espera (i.e., *prompt*)
- Exemplo:

```
>>> a = input("Entre com um numero: ")
Entre com um numero: 19
>>> print a
```

Usuário digita o número

Input

O comando input espera que se digite algo que faça sentido do lado direito de um sinal de atribuição. Ex:

```
>>> print a
19
>>> b = input()
a
>>> h
19
>>> c = input("entre com uma cadeia de caracteres: ")
entre com uma cadeia de caracteres: abc
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
  File "<string>", line 0, in ?
NameError: name 'abc' is not defined
>>> c = input("entre com uma cadeia de caracteres: ")
entre com uma cadeia de caracteres: "abc"
>>> C
'abc'
```

raw_input

- É semelhante ao input, mas não tenta interpretar o que foi digitado como uma expressão
 - O resultado é simplesmente uma string com o texto digitado

Ex.:

```
>>> nome = raw_input ("Entre seu nome: ")
Entre seu nome: Claudio Esperança
>>> print nome
Claudio Esperança
>>> nome
'Claudio Esperan\xe7a'
```

while

- Repete uma seqüência de comandos enquanto uma dada expressão booleana é avaliada como verdadeira
- Formato:

```
while expressão:
comando
...
comando
```

Exemplo:

```
>>> a = 10

>>> while a>8:

... print a,

... a = a-1

...
```


Laços Infinitos

Como em todo comando de repetição, é importante evitar os chamados "laços infinitos"

```
Ex.:
>>> a = 10
>>> while a>8:
... print a,
... a = a+1
...
10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26
```

27 28 29 30 31 32 33 ...

É o comando condicional por excelência

- Exemplo 1
 - a = input("Entre com um numero:")
 if a < 0:
 print a," é negativo"
 print "Obrigado!"</pre>
 - Execução 1: Entre com um numero:2 Obrigado!
 - Execução 2: Entre com um numero:-2 -2 é negativo Obrigado!

Exemplo 2

```
 a = input("Entre com um numero:")
 if a < 0:
 print a," é negativo"
 else:
 print a," é zero ou positivo"
 print "Obrigado!"</li>
 Execução 1:
 Entre com um numero:2
```

Execução 2: Entre com um numero:-2 -2 é negativo Obrigado!

2 é zero ou positivo

Obrigado!

Exemplo 3

Obrigado!

```
a = input("Entre com um numero:")
  if a < 0:
 print a," é negativo"
  elsif a==0:
 print a," é zero"
  else:
 print a," é positivo"
  print "Obrigado!"
Execução 1:
  Entre com um numero:0
 0 é zero
  Obrigado!
Execução 2:
  Entre com um numero:2
  2 é positivo
```

Exercício: algarismos romanos

- Fazer um programa que escreva a representação em algarismos romanos de um número inteiro positivo
 - O usuário deve entrar com um número (*input*)
 - O resultado deve ser impresso no console (print)
- Exemplo de execução:

Entre com um numero positivo: 1985

Em algarismos romanos: MCMLXXXV

Exercício: algarismos romanos

Algoritmo

- A representação em romanos é uma string à qual é acrescentada uma letra por vez
 - Inicialmente, uma string vazia
- Examinar as sucessivas potências de 10
 - Por exemplo, a letra 'M' corresponde à casa dos milhares
 - Se o número é 2200, sabemos que teremos dois M's na representação em romanos
 - Sabemos que há M's se o número é maior ou igual a 1000
 - Sempre que um milhar for computado, subtrair 1000 do número
- Um processamento semelhante é feito para outros algarismos romanos, por exemplo:
 - Se o número é maior ou igual que 500, acrescentar 'D'
 - Se o número é maior que 900, acrescentar 'CM'

Exercício: algarismos romanos

DICA: processando um número entre 1 e 9 if num >= 9: romano = romano + "IX" num = num - 9if num >= 5: romano = romano + "V" num = num - 5if num >= 4: romano = romano + "IV" num = num - 4while num >= 1: romano = romano + "I" num = num - 1

Exercício: números primos

- Fazer um programa que decida se um número positivo dado é primo ou não
 - Entrada: número inteiro positivo
 - Saída: diagnóstico de primalidade do número
- Exemplos de execução:
 - Entre com um número inteiro positivo: 169 169 é múltiplo de 13
 - Entre com um número inteiro positivo: 983 983 é primo

Exercício: números primos

- Um número natural é primo se é divisível apenas por si mesmo ou pela unidade
- Isto sugere o seguinte algoritmo:
 - Se o número é 1, então não é primo
 - Se o número é 2, então é primo
 - Caso contrário,
 - Seja d um possível divisor, cujo valor é inicialmente 2
 - Repetir
 - Se o resto da divisão do número por d é zero, então o número não é primo
 - Caso contrário, incrementar d
 - Se d é igual ou maior que o número, então terminar repetição diagnosticando o número como primo