

Universidade Federal de Viçosa Centro de Ciências Exatas e Tecnológicas Departamento de Informática


INF 100 – Introdução à Programação

Funções (parte 1)

Motivação

• Exemplo de cálculo de \sqrt{x} usando o algoritmo proposto por Heron de Alexandria (Método de Newton):

- 1. Leia x
- 2. Faça r = x/2 # chute inicial para a raiz
- 3. Faça r = (r + x/r) / 2
- 4. Se $|r^2 x| > \varepsilon$, retorne ao passo 3
- 5. Escreva r

onde ε = um erro estabelecido qualquer, por exemplo, 10^{-10} .


Motivação

• Possível implementação em Python:

```
x = float( input('Entre com o valor de x: '))
r = x/2 # chute inicial para a raiz
while abs( r*r - x ) > 1e-10:
 r = (r + x/r) / 2
print('Raiz de', x, '=', r )
```


Funções em Python

Por isso usamos funções:

```
import math

x = float( input('Entre com o valor de x: '))
r = math.sqrt( x )
print('Raiz de', x, '=', r )
```


Funções em Python

Outros exemplos de funções da biblioteca math:

- $-\log(x)$
- $-\log 10(x)$
- $-\exp(x)$
- -sqrt(x)
- -tan(x)
- $-\sin(x)$
- $-\cos(x)$
- **—** ...


```
# Este programa calcula o dia e mês do
 Identificando oportunidades
# domingo de páscoa entre um ano inicial
 para reuso de código...
# e um ano final fornecidos pelo usuário
 Prática 05
ano1 = int( input('Digite o ano inicial (1582 a 2499): '))
while ano1 < 1582 or ano1 > 2499:
 ano1 = int( input('Digite o ano inicial (1582 a 2499): '))
print()
ano2 = int( input('Digite o ano final (1582 a 2499) : '))
while ano2 < 1582 or ano2 > 2499:
 ano2 = int( input('Digite o ano final (1582 a 2499) : '))
print('\nAno Data da Páscoa')
print('----')
ano = ano1
while ano <= ano2:
```

```
# Este programa calcula o dia e mês do
 Identificando oportunidades
# domingo de páscoa entre um ano inicial
 para reuso de código...
# e um ano final fornecidos pelo usuário
 Prática 05
print()
print('\nAno Data da Páscoa')
print('----')
ano = ano1
while ano <= ano2:
```

Identificando oportunidades para reuso de código...

```
while True:
 n = int( input('Entre com a quantidade de alunos: '))
 if n < 2 or n > 50:
 print('Valor deve estar entre 2 e 50')
 else:
 break
soma = 0
for i in range(0, n):
 while True:
 x = int( input('Entre com a nota do próximo aluno: '))
 if x < 0 or x > 100:
 print('Valor deve estar entre 0 e 100')
 else:
 break
 soma = soma + x
media = soma / n
print('Média das notas:', media )
```


Identificando oportunidades para reuso de código...

```
soma = 0
for i in range(0, n):

soma = soma + x
```


media = soma / n


```
# Este programa calcula o dia e mês do
# domingo de páscoa entre um ano inicial
# e um ano final fornecidos pelo usuário
ano1 = leiaInt('Digite o ano inicial (1582 a 2499): ', 1582, 2499)
print()
ano2 = leiaInt('Digite o ano final (1582 a 2499) : ', 1582, 2499)
print('\nAno Data da Páscoa')
print('----')
ano = ano1
while ano <= ano2:
```

O código para a função leiaInt será apresentado mais adiante...


```
n = leiaInt('Entre com a quantidade de alunos: ', 2, 50)
soma = 0
for i in range(0, n):
 x = leiaInt('Entre com a nota do próximo aluno: ', 0, 100)
 soma = soma + x
media = soma / n
print('Média das notas:', media )
```

O código para a função leiaInt será apresentado mais adiante...


Definição de uma função em Python

- nome: nome usado para chamar (usar) a função.
- lista_de_parâmetros: dados (constantes, variáveis) passados para a função.


```
# Este programa calcula o dia e mês do
# domingo de páscoa entre um ano inicial
# e um ano final fornecidos pelo usuário
def leiaInt( msg, vmin, vmax ):
 v = int( input( msg ))
 while v < vmin or v > vmax:
 v = int( input( msg ))
 return v
ano1 = leiaInt('Digite o ano inicial (1582 a 2499): ', 1582, 2499)
print()
ano2 = leiaInt('Digite o ano final (1582 a 2499) : ', 1582, 2499)
print('\nAno Data da Páscoa')
print('----')
ano = ano1
while ano <= ano2:
```

```
def leiaInt( msg, vmin, vmax ):
 v = int( input( msg ))
 while v < vmin or v > vmax:
 print('Valor deve estar entre', vmin, 'e', vmax )
 v = int( input( msg ))
 return v
n = leiaInt('Entre com a quantidade de alunos: ', 2, 50)
soma = 0
for i in range(0, n):
 x = leiaInt('Entre com a nota do próximo aluno: ', 0, 100)
 soma = soma + x
media = soma / n
print('Média das notas:', media )
```


 Defina uma função chamada abs() que aceita como parâmetro um valor x qualquer e retorna o módulo ou valor absoluto de x.


Exercício – programa completo

```
def abs(x):
\rightarrow if x < 0:
 return
 else:
 4 return x
x1 = float( input('Entre com o x1: '))
x2 = float( input( Entre com o x2: '))
print('|x1 - x2| = ', abs(x1-x2))
print('|x1| =', abs( x1 ))
print('|x2|=', abs(x2))
```


```
def leiaInt( msg, vmin, vmax ): __
 Esta função não mostra uma
 v = int( input( msg ))
 mensagem de erro quando o
 while v < vmin or v > vmax:
 usuário entra com um valor fora
 v = int( input( msg ))
 do intervalo.
 return v
def leiaInt( msg, vmin, vmax ):__
 v = int( input( msg ))
 Esta função mostra!
 while v < vmin or v > vmax:
 print('Valor deve estar entre', vmin, 'e', vmax )
 v = int( input( msg ))
 return v
```

Como implementar uma função mais genérica, que pode mostrar ou não a mensagem de erro, de acordo com a minha necessidade?

```
def leiaInt( msg, vmin, vmax, mostraErro ):
 v = int( input( msg ))
 while v < vmin or v > vmax:
 if mostraErro:
 print('Valor deve estar entre', vmin, 'e', vmax )
 v = int( input( msg ))
 return v
ano1 = leiaInt('Ano inicial (1582 a 2499): ', 1582, 2499, False)
print()
ano2 = leiaInt('Ano final (1582 a 2499) : ', 1582, 2499, False)
n = leiaInt('Entre com a quantidade de alunos: ', 2, 50, True)
soma = 0
for i in range(0, n):
 x = leiaInt('Entre com a nota do próximo aluno: ', 0, 100, True)
 soma = soma + x
media = soma / n
print('Média das notas:', media )
```

Parâmetros podem assumir valores "default":

```
def leiaInt( msg, vmin, vmax, mostraErro=True ):
 v = int( input( msg ))
 while v < vmin or v > vmax:
 if mostraErro:
 print('Valor deve estar entre', vmin, 'e', vmax )
 v = int( input( msg ))
 return v
ano1 = leiaInt('Ano inicial (1582 a 2499): ', 1582, 2499, False)
 mostraErro=False
n = leiaInt('Entre com a quantidade de alunos: ', 2, 50 )
 mostraFrro=True
```

Mais exemplos

```
def media( a, b ):
 m = (a + b) / 2
 return m

m = media( 5.5, 7.8 )
print('Média = ', m )
```


Mais exemplos

```
def media( a, b ):
 return (a + b) / 2

m = media( 5.5, 7.8 )
print('Média = ', m )
```


Mais exemplos

```
def maior( a, b ):
 if a > b:
 return a
 else:
 return b
x = float( input('x = '))
y = float( input('y = '))
print('Maior valor =', maior( x, y ))
```


Funções em Python

Erros comuns:

```
def f( x, y ):
 r = x^*x + y (esqueceu do return)
def funcao( x, y ):
 return x*x + y
def pi():
 return 3.1415926535897
print( pi )
print( funcao( 12 )
 (faltou um parâmetro)
```


- Implemente uma função que recebe como parâmetros três valores reais a, b e c, e retorna o maior deles. Use duas abordagens:
 - a) Uma função maior3(a,b,c) totalmente independente;
 - b) Uma função maior3(a,b,c) que usa a função maior(a,b) já feita antes.


Exercício 1a

```
def maior3( a, b, c ):
 if a > b and a > c:
 return a
 else:
 if b > c:
 return b
 else:
 return c
```


Exercício 1a

```
def maior3( a, b, c ):
 m = a
 if b > m: m = b
 if c > m: m = c
 return m
```


Exercício 1b

```
def maior( a, b ):
 if a > b: return a
 else: return b

def maior3( a, b, c ):
 return maior( maior( a, b ), c )
```


 Implemente uma função que recebe como parâmetro um valor inteiro n e retorna o valor de n!. A função pode supor que n será sempre inteiro e não negativo, sem ter que verificar essa condição.


```
# versão 1
def fatorial( n ):
 fat = 1
 while n > 1:
 fat = fat * n
 n = n - 1
 return fat
```


```
# versão 2
def fatorial( n ):
 fat = 1
 for i in range(2, n+1):
 fat = fat * i
 return fat
```


Para Casa

Faça os exercícios disponíveis no PVANet.


