Computação 1 - Python Aula 2 - Teórica: Função

Exercício: Calcule a área da coroa circular (anel) formada por dois círculos de raios r1 e r2 (r1 > r2 e Pi = 3.14).

Exercício: Calcule a área da coroa circular (anel) formada por dois círculos de raios r1 e r2 (r1 > r2 e Pi = 3.14).

```
# Função que calcula a coroa circular formada
# pelos círculos de raio r1 e r2
def coroa(r1,r2):
return (3.14*r1**2) - (3.14*r2**2)
```

```
Python 2.7

1 #Função Coroa Circular


2 def coroa(r1,r2):
4 return (3.14*r1**2) - (3.14*r2**2)


5 #Calculando a coroa circular formada
7 #pelos círculos de raios 3 e 2


8 coroa(3,2)


Edit code
```

Frames Objects


```
Python 2.7
#Função Coroa Circular
def coroa(r1,r2):
 return (3.14*r1**2) - (3.14*r2**2)
#Calculando a coroa circular formada
#pelos círculos de raios 3 e 2
coroa(3.2)
 Edit code
```


```
Python 2.7
  #Função Coroa Circular
  def coroa(r1.r2):
 return (3.14*r1**2) - (3.14*r2**2)
  #Calculando a coroa circular formada
  #pelos círculos de raios 3 e 2
8
  coroa(3.2)
 Edit code
```


Exercício: Calcule a área da coroa circular (anel) formada por dois círculos de raios r1 e r2 (r1 > r2 e Pi = 3.14).

```
# Função que calcula a coroa circular formada
# pelos círculos de raio r1 e r2
def coroa(r1,r2):
return (3.14*r1**2) - (3.14*r2**2)
```

Exercício: Calcule a área de um círculo de raio r1.

Exercício: Calcule a área da coroa circular (anel) formada por dois círculos de raios r1 e r2 (r1 > r2 e Pi = 3.14).

```
# Função que calcula a coroa circular formada
# pelos círculos de raio r1 e r2
def coroa(r1,r2):
 return (3.14*r1**2) - (3.14*r2**2)
```

Exercício: Calcule a área de um círculo de raio r1.

```
# Função que calcula a área de

# um círculo de raio r1

def areac(r1):

return 3.14*r1**2
```

Exercício: Calcule a área da coroa circular (anel) formada por dois círculos de raios r1 e r2 (r1 > r2 e Pi = 3.14).

```
# Função que calcula a coroa circular formada
# pelos círculos de raio r1 e r2
def coroa(r1,r2):
 return (3.14*r1**2) - (3.14*r2**2)
```

Exercício: Calcule a área de um círculo de raio r1.

```
# Função que calcula a área de


# um círculo de raio r1


def areac(r1):

return 3.14*r1**2
```


O que estes programas têm em comum?

Posso chamar uma função a partir de outra!

coroa(3,2)

Podemos usar a função quadrado que definimos na aula anterior

Podemos usar a função quadrado que definimos na aula anterior

Pi é bastante usado. Por que não definimos uma função para ele?

Pi é uma função constante.

Python Tutor

Use o Python Tutor para ver como estas funções funcionam

```
📄 согоа.ру 💥
#Função Pi
def pi():
 return 3.14
#Função Quadrado de um Número
def quadrado(x):
 return x**2
#Função Área do Círculo
def areac(r1):
 return pi()*quadrado(r1)
#Função Coroa Circular
def coroa(r1,r2):
 return areac(r1) - areac(r2)
# Calculando a Coroa Circular formada
# pelos círculos de raios 3 e 2
coroa(3,2)
Python . Largura das tabulações: 8 .
 Lin 21, Col 1
 INS
```

Exemplo: Defina uma função que dados dois inteiros x e y, retorna x^y .

Exemplo: Defina uma função que dados dois inteiros x e y, retorna x^y . Temos a função que eleva um número ao quadrado:

```
# Função que dado um inteiro x
# retorna x elevado a 2
def quadrado(x):
 return x**2
```

Exemplo: Defina uma função que dados dois inteiros x e y, retorna x^y . Temos a função que eleva um número ao quadrado:

```
# Função que dado um inteiro x
# retorna x elevado a 2
def quadrado(x):
 return x**2
```

Poderíamos facilmente definir a função potencia:

Exemplo: Defina uma função que dados dois inteiros x e y, retorna x^y . Temos a função que eleva um número ao quadrado:

```
# Função que dado um inteiro x
# retorna x elevado a 2
def quadrado(x):
 return x**2
```

Poderíamos facilmente definir a função potencia:

```
# Função que dados os inteiros x e y
# retorna x elevado a y
def potencia(x,y):
 return x**y
```

Exemplo: Defina uma função que dados dois inteiros x e y, retorna x^y . Temos a função que eleva um número ao quadrado:

```
# Função que dado um inteiro x
# retorna x elevado a 2
def quadrado(x):
 return x**2
```

Poderíamos facilmente definir a função potencia:

```
# Função que dados os inteiros x e y
# retorna x elevado a y
def potencia(x,y):
return x**y
```

Na verdade, podemos ficar só com esta função:

```
potencia(x,2)
```


Python Tutor

```
# Dados dois valores x e y,
 # a função potência retorna o
 # valor de x elevado a y
 def potencia(x,y):
 return x**y
 # teste 1
 potencia(3,2)
 10
 # teste 1
 12 potencia(2,3)
 Edit code
 << First
 < Back
 Step 1 of 9 Forward >
 Last>>
ine that has just executed
mext line to execute
```

Podemos definir a função potencia de outra forma:

```
# Função que dados dois inteiros x e y
# retorna x elevado a y
def potencia(x,y=2):
return x**y
```

O que fizemos foi definir um argumento default, ou seja, no exemplo, se o usuário não fornecer o segundo parâmetro, a função considera seu valor igual a 2.

Argumentos Default: Permitem que valores default sejam utilizados quando nenhum valor é especificado em um certo parâmetro.

Formato

```
def nome-funcao(arg_0, \dots, arg_N, arg_{N+1} = default_1, \dots, arg_M = default_M) ...
```

- \blacksquare arg₀, ··· , arg_N: Argumentos sem valores default.
- $arg_{N+1} = default_1, \dots, arg_M = default_M$: Argumentos com valores default. Devem ser sempre os últimos argumentos.

```
def pi():
  return 3.14
def potencia(x,y=2):
  return x**y
def areac(r1):
  return pi()*potencia(r1)
def coroa(r1,r2):
  return areac(r1) - areac(r2)
```

Python Tutor

```
#Função Pi
 def pi():
 return 3.14
 #Função Potência de um Número
 def potencia(x,y=2):
 return x**y
 8
 #Função Área do Círculo
 def areac(r1):
 return pi()*potencia(rl)
 #Função Coroa Circular
 def coroa(r1,r2):
 return areac(r1) - areac(r2)
16
 # Calculando a Coroa Circular formada
 # pelos círculos de raios 3 e 2
 coroa(3,2)
```

Tipos Numéricos

- Tipo inteiro (int) : 10
- Tipo inteiro longo (long) : 10000*L*
- **Tipo ponto flutuante (float)**: 10.5 , -190.00005 , 15e-5
- Tipo complexo (complex) : 3 + 2i , 20i

Tipos Numéricos

■ Números Inteiros: Int / Long

Os inteiros (int) têm precisão fixa ocupando tipicamente uma palavra de memória

Em PC's são tipicamente representados com 32 bits (de -2^{31} a $2^{31} - 1$)

Os números inteiros de precisão arbitrária (long) são armazenados em tantas palavras quanto necessário.

Constantes do tipo long têm o sufixo L ou I. Longs são manipulados bem mais lentamente que ints. Quando necessário, cálculos usando ints são convertidos para longs.

Tipos Numéricos

■ Ponto Flutuante: Float

Constantes têm que possuir um ponto decimal ou serem escritas em notação científica com a letra "e" (ou "E") precedendo a potência de 10

10 int 10.0 float

■ Números Complexos: Complex

Representados com dois números de ponto flutuante: um para a parte real e outro para a parte imaginária.

Constantes são escritas como uma soma sendo que a parte imaginária tem o sufixo j ou J

$$2 + 3j$$
 $7j$ $5 + 0j$

- a. Defina as funções base(r), lateral(r,h), total(r,h) para calcular as áreas da base, da lateral e também a área total de um cilindro reto.
 - b. Faça o chinês para os seguintes casos:

Chamada da Função	Valor de Retorno
base(3)	?
lateral(3,4)	?
total(3,4)	?

- 2. a. Dado o valor de uma conta, faça a função conta(valor,gorjeta) que calcule o valor da conta com a gorjeta incluída. Considere que é possível que a gorjeta seja maior ou menor que 10%. Quando o parâmetro gorjeta não for informado, sua função deve assumir que a gorjeta é de 10%. Use uma função para calcular a gorjeta e outra para calcular o valor total da conta.
 - b. Faça o chinês para os seguintes casos:

Chamada da Função	Valor de Retorno
conta(123,5)	?
conta(-230)	?

- 3. Faça três funções que :
 - a. Dada uma quantidade em horas, a transforma para minutos.
 - b. Dada uma quantidade de minutos, a transforma em segundos.
 - Dada uma quantidade de horas, a transforma em segundos usando os itens a e b.
- 4. Dados a hora, minuto e segundo em que um corredor de uma maratona partiu, e dados a hora, minuto e segundos em que este mesmo corredor cruzou a linha de chegada, faça a função maratona que calcula o tempo total de prova deste corredor em horas, minutos e segundos.

Utilize as funções do exercício 3!

 Faça o chinês para a função definida no exercício 4 para as seguintes chamadas:

Chamada da Função	Valor de Retorno
maratona(7,12,35,9,55,10)	?
maratona(8,31,45,7,33,23)	?

Módulos

- Módulos Python: Funções que realizam tarefas comuns tais como cálculos matemáticos, manipulações de strings, manipulação de caracteres, programação Web, programação gráfica, etc.
- Bibliotecas: coleção de módulos.

Módulo *math*

Módulo que permite que o programador realize certos cálculos matemáticos. Para usar uma função que está definida em um módulo, primeiro o programa deve importar o módulo usando o comando import:

```
>>> import math
```

Após ter importado o módulo, o programa pode chamar as funções daquele módulo da seguinte forma:

 $NomeDoModulo.NomeDaFuncao(arg_0, \cdots, arg_n)$

Exemplo

```
>>> math.sqrt(81) 9.0
```

Módulo: mathFunção: sqrtParâmetro: 81

◆ロト ◆御 ト ◆ 恵 ト ◆ 恵 ・ 夕 ♀ ○

Módulo math

Módulo que permite que o programador realize certos cálculos matemáticos. Para usar uma função que está definida em um módulo, primeiro o programa deve importar o módulo usando o comando import:

```
>>> import math
```

Podemos importar parte dos módulos:

- from math import * : importa todos os elementos do módulo math
- from math import nome-função : importa apenas a função nome-função.

Exemplos

```
>>> from math import *
```

```
>>> from math import sin
```

Módulo math - Exemplos

```
>>> import math
>>> sin(30)
 Traceback (most recent call last):
 File "<stdin>", line 1, in ?
 NameError: name 'sin' is not defined
>>> math.sin(30)
 -0.988031624093
>>> import math
>>> sin(radians(30))
 Traceback (most recent call last):
 File "<pyshell#4>", line 1, in <module>
 sin(radians(30))
 NameError: name 'sin' is not defined
>>> math.sin(radians(30))
 Traceback (most recent call last):
 File "<pyshell#2>", line 1, in <module>
 math.sin(radians(30))
 NameError: name 'radians' is not defined
>>> math.sin(math.radians(30))
 0.499999999999999
```

Módulo math - Exemplos

```
>>> from math import sin
>>> sin(30)
 -0.988031624093
>>> sin(radians(30))
 Traceback (most recent call last):
 File "<pyshell#4>", line 1, in <module>
 sin(radians(30))
 NameError: name 'radians' is not defined
>>> sin(math.radians(30))
 Traceback (most recent call last):
 File "<pyshell#5>", line 1, in <module>
 sin(math.radians(30))
 NameError: name 'math' is not defined
>>> from math import *
>>> sin(radians(30))
 0.499999999999999
```

Módulo

■ Para ter acesso aos módulos do python:

```
>>> help()
help> modules
```

Para saber sobre um módulo específico, basta digitar o nome:

```
help> math
 Help on built-in module math:
 NAME.
 math
 FILE
 (built-in)
 DESCRIPTION
 This module is always available. It provides access to the
 mathematical functions defined by the C standard.
 FUNCTIONS
 acos(...)
 acos(x)
 Return the arc cosine (measured in radians) of x.
 = 900 €
```

Módulo

Para ter acesso aos módulos do python:

```
>>> help()
help> modules
```

■ Para saber sobre um módulo específico, basta digitar o nome:

```
>>> import math
>>> help(math.cos)

Help on built-in function cos in module math:

cos(...)
cos(x)

Return the cosine of x (measured in radians).
```

Pressiona-se "q" para retornar ao interpretador.

- Redefina a função que calcula a área do círculo usando o valor de pi definido no módulo math.
- 2 Escreva uma função que determina o número de arranjos simples de n elementos agrupados k a k. Lembre: $A_{n,k} = \frac{n!}{(n-k)!}$
- 3 Escreva uma função que determina o número de combinações simples de n elementos agrupados k a k. Use a função definida no exercício 2. Lembre: $C_{n,k} = \frac{n!}{k!(n-k)!}$

Computação 1 - Python Aula 2 - Teórica: Função