

Python: Comandos Básicos

Douglas Duarte

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:</p>
 print (b)
 a, b = b, a+b

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

1123

>>>

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, end="")
... 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)
19
```

Usuário digita o número

Input

- O comando input espera que se digite algo, e retorna uma string, sem nenhum tipo de interpretação (raw_input do python 2).
 - O resultado é simplesmente uma string com o texto digitado

Ex.:

```
>>> nome = input ("Entre seu nome: ")
Entre seu nome: Douglas Duarte
>>> print (nome)

Douglas Duarte
>>> nome
'Douglas Duarte'
```

while

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

Exemplo:


```
>>> a = 10
>>> while a > 8:
... print (a, end="")
... a = a-1
...
10 9
```

Laços Infinitos

- Como em todo comando de repetição, é importante evitar os chamados "laços infinitos"
- **■** Ex.:

```
>>> a = 10
>>> while a > 8:
... print (a, end="")
... 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 = int(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 = int(input("Entre com um numero: "))
 if a < 0:
 print (a, " é negativo")
 else:
 print (a, " é zero ou positivo")
 print ("Obrigado! ")
Execução 1:
 Entre com um numero: 2
 2 é zero ou positivo
 Obrigado!
```

Execução 2:

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

Exemplo 3

```
a = int(input("Entre com um numero: "))
  if a < 0:
 print (a, " é negativo")
  elif 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
  Obrigado!
```

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

```
num = int(input("Digite um inteiro entre 1 e 9: "))
romano = " "
if num >= 9:
  romano = romano + "IX"
  num = num - 9
if num >= 5:
  romano = romano + "V"
  num = num - 5
if num >= 4:
  romano = romano + "IV"
  num = num - 4
while num >= 1:
  romano = romano + "l"
  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: <u>169</u> 169 é múltiplo de 13
 - Entre com um número inteiro positivo: <u>983</u> 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