

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

INF 100 – Introdução à Programação

Funções (cont.)

Variáveis Locais

```
def f( x, y ):
 k = 2*x + y
 return k
z = 2
w = 1
```

```
z = 2
w = 1
print( f( 2*z, w ))
```

x, y e k são variáveis 'visíveis' apenas dentro da função f(). Elas só podem ser utilizadas dentro de f(). Por isso, são chamadas de variáveis locais.

Variáveis Locais

```
def f( x, y ):
 z = 2*x + y
 return z

z = 2
w = 1
print( z )
print( f( 2*z, w ))
print( z )
```

As variáveis z da função f() e do programa principal são duas variáveis distintas! Estão em escopos diferentes (por isso podem ter o mesmo nome).

Variáveis Globais

```
def f(x, y):

k = 2*x + y + z
return k
```

$$z = 2$$

 $w = 1$
print(f(2*z, w))

Escopo local de f()

Neste caso a variável z em f() é tratada como uma variável global, pois ela não foi criada no escopo de f(), e sim antes de f() ser chamada.

Escopo local do programa principal

Variáveis Globais

```
def f( x, y ):
 k = 2*x + y + z
 z = 1
 return k
```

```
z = 2

w = 1

print( f( 2*z, w ))
```

Este exemplo gera um erro, pois existe uma ambiguidade. Isto é, **z** deve ser tratada como uma variável local ou global?

Variáveis Globais

```
def f( x, y ):
 k = 2*x + y + z
 global temp
 temp = 2
 return k
```

Escopo local de f()

Escopo global. Em geral evitamos usar variáveis globais dentro de funções por causa do risco de efeitos colaterais, perda de generalidade da função etc.

```
temp = 0
z = 2
w = 1
print( temp )
print( f( 2*z, w ))
print( z, w )
print( temp )
```

Escopo local do programa principal

Qual será o valor de temp?

Variáveis Globais

```
def f( x, y ):
 k = 2*x + y + z
 global temp
 temp = 2
 return k
```

Escopo local de f()

Escopo global. Em geral evitamos usar variáveis globais dentro de funções por causa do risco de efeitos colaterais, perda de generalidade da função etc.

```
temp = 0
z = 2
w = 1
print( temp )
# print( f( 2*z, w ))
print( z, w )
print( temp )
```

Escopo local do programa principal

Qual será o valor de temp?

Retornando mais de um Resultado

```
def ordena( x, y ):
 if (x <= y):
 return x, y
 else:
 return y, x
a = float( input('Digite um número: '))
b = float( input('Digite outro número: '))
a, b = ordena(a, b)
print( a, '<=', b )</pre>
```


 Usando a função ordena() do slide anterior, faça um programa que leia três valores inteiros e escreva esses valores ordenados. Exemplo:

Entrada: A=7 B=3 C=5

Saída na tela: A=3 B=5 C=7


```
def ordena( x, y ):
 if (x <= y):
 return x, y
 else:
 return y, x
a = int( input('Digite o 1º número: '))
b = int( input('Digite o 2º número: '))
c = int( input('Digite o 3º número: '))
a, b = ordena(a, b)
b, c = ordena(b, c)
a, b = ordena(a, b)
print( a, '<=', b, '<=', c )</pre>
```


Resumo – Escopo e Parâmetros

 Variáveis Globais: compartilhadas com todas funções do programa;

Variáveis Locais: internas a cada função;

- Os parâmetros são variáveis Locais:
 - Os parâmetros passados por valor são independentes das variáveis, expressões etc. que geraram os valores passados para a função;

Passagem de arranjos como parâmetros

- Ao passar um arranjo como parâmetro, o programa não faz uma cópia do arranjo para dentro da variável local. Isso seria muito custoso!
- Em vez disso, ele só passa o endereço da memória onde esse arranjo está armazenado.
- Assim, qualquer alteração feita ao arranjo altera a própria variável passada como parâmetro, e não uma cópia dessa variável.

Passagem de arranjos como parâmetros

• Exemplo:

```
def dobra( vetor ):
 for i in range( 0, len( vetor )):
 vetor[i] = vetor[i] * 2
a = numpy.array([4, 3, 2, 1])
print( a )
dobra(a)
print( a )
```


 Desenvolva uma função que, dada uma string s e um caractere c, retorna o número de ocorrências de c em s.


```
# Retorna o número de ocorrências do
# caractere c na string s
def ocorrencias( c, s ):
 for i in range( 0, len( s )):
 if s[i] == c:
 n = n + 1
 return n
# Exemplo de uso da função:
s = input('Digite uma frase: ')
c = input('Digite um caractere: ')
print('Encontradas', ocorrencias( c, s ),
 'ocorrências de', c, 'na frase.')
```


 Faça <u>uma função</u> em Python que recebe como parâmetro um arranjo de números, e retorne a média e o desvio padrão dos valores do arranjo.

$$\overline{x} = \frac{\sum_{i=1}^{n} x_{i}}{n}$$

$$s = \sqrt{\frac{\sum_{i=1}^{n} (x_i - \overline{x})^2}{n}}$$


```
import numpy as np
# Retorna a média e o desvio
# padrão do arranjo v
def calcMediaDesvio( v ):
 n = len(v)
 soma = 0.0
 for i in range(0,n):
 soma = soma + v[i]
 media = soma / n
 soma = 0.0
 for i in range(0,n):
 soma = soma + (v[i] - media) ** 2
 desvio = (soma / n) ** 0.5
 return media, desvio
```

```
n = int( input('Quantidade de valores: '))
# Gerar valores aleatórios em [0,10)
a = np.random.uniform( 0, 10, n )
print( a, '\n')

if n > 0:
 m, d = calcMediaDesvio( a )
 print('Média:', m )
 print('Desvio:', d )
```


Exercício 4 (Prática 11)

```
Entre com a Ordem da matriz (número par > 0): 0
Entre com a Ordem da matriz (número par > 0): 1
Entre com a Ordem da matriz (número par > 0): 4
Matriz A:
  12 15
 Impressão de matriz
 19
 12
  18
 1
 14
Média: 8.50
Matriz B:
 0.00
 20.50
 15.00
 -5.50
 3.00
 15.50
 0.50
 19.00
 18.00
 -4.50
 14.50
 12.00
 -7.50
 6.00
 7.00
 22.50
Média: 8.50
 Calcular média e desvio padrão
Desvio padrão: 9.60
 De matriz
Matriz C:
 2.40
 0.00
 0.00
 -4.40
 0.00
 0.00
 0.00
 0.90
 0.00
 -3.40
 0.00
 0.00
 -6.40
 0.00
 4.40
 0.00
```


```
import numpy as np
def imprimeMatriz( matriz, titulo, formato ):
  m, n = matriz.shape
  if titulo != ":
 print(titulo)
  for i in range( 0, m ):
 for j in range( 0, n ):
 print( formato % matriz[i][j], end=")
 print()
def calcMediaDP_matriz( matriz ):
  m, n = matriz.shape
  soma = 0
  for i in range( 0, m ):
 for j in range( 0, n ):
 soma = soma + matriz[i][j]
  media = soma / (m*n)
  soma = 0
  for i in range( 0, m ):
 for j in range( 0, n ):
 soma = soma + (matriz[i][j] - media) ** 2
  desvpad = (soma / (m*n)) ** 0.5
  return media, desvpad
np.random.seed(0)
n = 0
while n < 2 or (n \% 2 != 0):
  n = int(input('Entre com a Ordem da matriz (número par > 0): '))
A = np.random.randint(0, 21, (n,n))
imprimeMatriz(A, '\nMatriz A:', '%4d')
```

```
media, desvpad = calcMediaDP_matriz( A )
print('\nMédia: %.2f' % media )
B = np.empty((n,n))
for i in range(0, n):
  for j in range( 0, n ):
 if i == i:
 B[i][j] = A[i][j] + media
 elif j == n-1-i:
 B[i][j] = A[i][j] - media
 B[i][j] = A[i][j]
imprimeMatriz(B, '\nMatriz B:', '%8.2f')
media, desvpad = calcMediaDP_matriz(B)
print('\nMédia: %.2f' % media )
print('Desvio padrão: %.2f' % desvpad )
C = np.empty((n,n))
for i in range(0, n):
  for j in range( 0, n ):
 b = B[i][j]
 if b < media-desvpad:
 C[i][j] = b - (media-desvpad)
 elif b > media+desvpad:
 C[i][j] = b - (media+desvpad)
 else:
 C[i][j] = 0
imprimeMatriz (C, '\nMatriz C:', '%8.2f')
```


Tartarugas em Python

```
import turtle as t
def poligono regular( n, tamanho ):
 # Calcular o complemento do ângulo interno do polígono
 ang interno = 180 - (n-2)*180/n
 for i in range(0, n):
 t.forward( tamanho )
 t.right( ang interno )
while True:
 n = int(input('\nNúmero de lados do polígono: '))
 if n < 3: break
 tam = int(input('Comprimento de cada lado: '))
 poligono regular( n, tam )
```


```
# Desenhar quadrados concêntricos
import turtle as t
def quadrado( tamanho ):
 for i in range(0, 4):
 t.forward( tamanho )
 t.right( 90 )
def shift( delta x, delta y ):
 t.up()
 t.goto( t.xcor() + delta_x, t.ycor() + delta_y )
 t.down()
h = int(input('Tamanho do quadrado externo: '))
while h > 0:
 quadrado( h )
 shift(5, -5)
 h = h - 10
t.Screen().exitonclick()
```


Para Casa

Faça os exercícios do PVANet.

