Python – Funções

Introdução à Programação SI2

Funções

- O que são?
- Que exemplos já vimos?
- Qual a função de uma função?

Imagine o código

```
matriz1 = [[1, 2, 3], [4, 5, 6], [7, 8, 9]]
matriz2 = [[2, 4, 3], [2, 1, 7], [4, 3, 2]]
matriz3 = [[4, 3, 2], [1, 1, 6], [2, 1, 4]]
#Imprime matriz 1
for nlinha in range(3):
 linha = ""
 for ncol in range(3):
 linha = linha + str(matriz1[nlinha][ncol])
 print linha
#Imprime matriz 2
for nlinha in range(3):
 linha = ""
 for ncol in range(3):
 linha = linha + str(matriz2[nlinha][ncol])
 print linha
#Imprime matriz 2
for nlinha in range(3):
 linha = ""
 for ncol in range(3):
 linha = linha + str(matriz3[nlinha][ncol])
 print linha
```

Imagine o código

```
matriz1 = [[1, 2, 3], [4, 5, 6], [7, 8, 9]]
matriz2 = [[2, 4, 3], [2, 1, 7], [4, 3, 2]]
matriz3 = [[4, 3, 2], [1, 1, 6], [2, 1, 4]]
#Imprime matriz 1
for nlinha in range(3):
 linha = ""
 for ncol in range(3):
 linha = linha + str(matriz1[nlinha][ncol])
 print linha
#Imprime matriz 2
 Repetição
 or nlinha in range(3):
 linha = ""
 De
 for ncol in range(3):
 Código!
 linha = linha + str(matriz2[nlinha][ncol])
 print linha
#Imprime matriz 2
for nlinha in range(3):
 linha = ""
 for ncol in range(3):
 linha = linha + str(matriz3[nlinha][ncol])
 print linha
```

Qual a função da função?

- Evita repetição de código
- Deixa o código Menor
- Mais legível
- Mais modularizado

Função Simples: Soma

```
def soma(a,b):
 print(a+b)
soma(2,9)
soma(7,8)
soma(10,15)
```

E se quisermos armazenar em uma variável o valor da soma?

Função Simples: Soma

```
def soma(a,b):
 return(a+b)

x = soma(7,8)
```

Definição da função inicia com "def"

```
def funcao_que_faz_algo(arg1, arg2):
 """Texto de documentação"""
 linha1
 linha2
 return alguma_coisa
```

```
Definição da função inicia com

"def"

def funcao_que_faz_algo(arg1, arg2):

"""Texto de documentação"""

linha1


linha2


return alguma_coisa
```

```
Definição da função inicia com
"def"

Nome da função Argumentos

def funcao_que_faz_algo(arg1, arg2):
 """Texto de documentação"""
 linha1
 linha2
 return alguma_coisa
```


Resultado de Funções

- Uma função tipicamente computa um ou mais valores
- Para indicar o valor a ser devolvido como o resultado da função, usa-se o comando return, que tem o formato

return expressão

 onde a expressão é opcional e designa o valor a ser retornado

Funções

 return → termina a função retornando um valor

O valor default de return → None

 Se a função chegar ao fim sem o uso explícito do return, então também será retornado o valor None

Função para determinar se um valor é par ou não

```
def par(x):
 return(x%2==0)

print(par(2))
print(par(3))
print(par(16))
```

Exemplo 2

```
#Declaracao da funcao
def imprime_msg(nomePessoa):
 print "O usuario" + nomePessoa + "escreveu uma mensagem"

#Chamando a funcao
nome = raw_input("Digite o seu nome: ")
imprime_msg(nome)
```

Exemplo 3

import random #Declaracao de funcao que cria lista aleatoria def criaListaAleatoria (tamanho): lista = [] for i in range(tamanho): valor = random.randint(1,10) lista.append(valor) return lista, max(lista), min(lista) #Chamada funcao tam = 5li, maxli, minli = criaListaAleatoria(tam)

Exercício

 Fazer uma função que recebe três argumentos, e que retorne o produto desses três argumentos.

Produto

```
def produto(x,y,z):
  return (x*y*z)
```

Exercício

- Defina uma função que retorna a palavra "par" ou "impar", de acordo com o valor passado. Reuse a função par()
- Escreva uma função que retorne o maior de dois números passados como argumentos
- Escreva uma função que receba dois números e retorne True se o primeiro número for múltiplo do segundo
- Escreva uma função que receba o lado de um quadrado e retorne sua área (A = lado²)
- Escreva uma função que receba a base e a altura de um triângulo e retorne sua área (A = (base X altura) / 2)

Par ou Ímpar

```
def par(x):
  return (x%2==0)
def par impar(x):
  if par(x):
 return "par"
  else:
 return "impar"
print (par impar(4))
print (par impar(5))
```

Maior de Dois Números

```
def maior(x,y):
  if x > y:
 return x
  else:
 return y
print (maior(6,5))
print (maior(2,1))
print (maior(7,7))
```

Múltiplos

```
def multiplo(x,y):
  if (x%y==0):
 return True
  else:
 return False
print (multiplo(8,4))
print (multiplo(7,3))
print (multiplo(7,7))
```

Área Quadrado

```
def area_quadrado(1):
 return(1*1)

print (area_quadrado(8))
print (area_quadrado(2))
print (area_quadrado(5))
```

Área Triângulo

```
def area_triangulo(b,a):
 return((b*a)/2)

print (area_triangulo(8,5))
print (area_triangulo(2,3))
print (area_triangulo(5,2))
```

Exercício

- Fazer uma função que receba como parametro um numero inteiro e retorne o fatorial desse numero (não usar recursividade).
- Defina uma função que pesquisa um valor em uma lista. Se o valor for encontrado, devemos retornar a posição deste na lista. Caso não seja encontrado, devemos retornar None
- Calcule a média de valores em uma lista