Python – Funções

Introdução à Programação SI2

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

Média

```
def media(L):
 total = 0
 for e in L:
 total+=e
 return total/len(L)
```

Média

```
def soma(L):
 total = 0
 for e in L:
 total+=e
 return total
def media(L):
 return (soma (L) /len (L))
```

Pesquisa

```
def pesquise(L, valor):
 for x,e in enumerate(L):
 if e == valor:
 return x
 return None
L = [10, 20, 25, 30]
print(pesquise(L,25))
print(pesquise(L,27))
```

Fatorial

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

Fatorial

```
def fatorial(n):
 fat = 1
 x=1
 while x<=n:
 fat*=x
 x+=1
 return fat
```

- O escopo de uma variável é o alcance que ela tem, de onde ela pode ser acessada.
- Variáveis Globais
- Variáveis Locais

```
X = 'Spam'
def func():
 X = 'NI'
 print(X)

func()
print(X)
```

```
X = 'Spam'
def func():
X = 'NI'
print(X)
```

Saídas:

NI Sn

Spam

func() print(X)

- Palavras Reservadas
 - global permite que a variável local assim definida altere o conteúdo da variável global.
 - nonlocal permite que a variável local tenha escopo um nível acima.

```
X = 'Spam'
def func():
 global X
 X = 'NI'
 print(X)
func()
print(X)
```

```
X = 'Spam'
def func():
  global X
  X = 'NI'
  print(X)
```

```
Saídas:
NI
NI
```

func()
print(X)

```
X = 'Spam'
def func():
 X = 'NI'
 def nested():
 print(X)
 nested()
func()
print(X)
```

```
X = 'Spam'
def func():
 Saídas:
 X = 'NI'
 def nested():
 Spam
 print(X)
 nested()
func()
```

print(X)

```
X="teste"
def func():
  X = 'NI'
 def nested():
 X = 'Spam'
 print(X)
 nested()
 print(X)
func()
print (X)
```

```
X="teste"
def func():
  X = 'NI'
  def nested():
 X = 'Spam'
 print(X)
 nested()
 print(X)
func()
print (X)
```

```
Saídas:
Spam
NI
teste
```

```
X="teste"
def func():
  X = 'NI'
  def nested():
 nonlocal X
 X = 'Spam'
 print(X)
 nested()
 print(X)
func()
print (X)
```

```
X="teste"
def func():
  X = 'NI'
 def nested():
 nonlocal X
 X = 'Spam'
 print(X)
 nested()
 print(X)
func()
print (X)
```

Saídas: Spam Spam teste

```
X="teste"
def func():
  X = 'NI'
  def nested():
 global X
 X = 'Spam'
 print(X)
 nested()
 print(X)
func()
print (X)
```

```
X="teste"
def func():
  X = 'NI'
 Saídas:
  def nested():
 global X
 Spam
 X = 'Spam'
 print(X)
 Spam
 nested()
 print(X)
func()
```

print (X)

Recursividade

- É um princípio muito poderoso para construção de algoritmos
- A solução de um problema é dividido em
 - Casos simples:
 - São aqueles que podem ser resolvidos trivialmente
 - Casos gerais:
 - São aqueles que podem ser resolvidos compondo soluções de casos mais simples

Funções Recursivas

- Algoritmos recursivo onde a solução dos casos genéricos requerem chamadas à própria função
- Exemplo: Sequência de Fibonacci
 - O primeiro e o segundo termo são 0 e 1, respectivamente
 - O i-ésimo termo é a soma do (i-1)-ésimo e o (i-2)-ésimo termo

Fatorial

```
- Fatorial(1) = 1
- Fatorial(i) = i * Fatorial(i - 1)
def fatorial(n):
 if n==0 or n==1:
 return 1
 else:
 return n*fatorial(n-1)
```

Fibonacci

```
- Fibonacci(0) = 0
 - Fibonacci(1) = 1
 - Fibonacci(i) = Fibonacci(n-1) + Fibonacci(n-2)
def fibonacci(n):
  if n<=1:
 return n
  else:
 return fibonacci (n-1) + fibonacci (n-2)
```

Recursividade Exemplo

```
def fibRec(n):
 if n == 1: return 0
 elif n == 2: return 1
 else: return fibRec(n-1) + fibRec(n-2)
for i in range (1, 8):
 print fibRec(1)
0
3
5
8
```

Funções Recursivas

- Exemplo: Fatorial
 - Fatorial(1) = 1
 - Fatorial(i) = i * Fatorial(i 1)

```
def fatRecursivo(num):
 if (num == 1):
 return 1
 else:
 return num * fatRecursivo(num - 1)

>>> fatRecursivo(6)
720
```

MDC

```
- mdc(a,b) = a
 (b=0)
  - mdc(a,b) = mdc(b, a\%b)
def mdc(a,b):
 if b == 0:
 return a
 return mdc(b, a % b)
print("MDC 10 e 5 --> %d" % mdc(10,5))
print("MDC 32 e 24 --> %d" % mdc(32,24))
print("MDC 5 e 3 --> %d" % mdc(5,3))
```

MMC

 $-mmc(a,b) = |a \times b| / mdc(a,b)$

```
def mmc(a,b):
 return abs(a*b) / mdc(a,b)

print("MMC 10 e 5 --> %d" % mmc(10,5))
print("MMC 32 e 24 --> %d" % mmc(32,24))
print("MMC 5 e 3 --> %d" % mmc(5,3))
```

Validação

Funções são úteis para validar entrada de dados

```
def faixa_int(txt,min,max):
 while True:
 v = int(input(txt))
 if v<min or v>max:
 print("Erro! %d < v < %d" % (min, max))
 else:
 return v</pre>
```

Exercício

 Fazer uma função que valida uma variável string. A função deve receber como parâmetros uma string, o número mínimo e máximo de caracteres. Retorne verdadeiro se o tamanho da string estiver entre os valores de mínimo e máximo, e falso em caso contrário.

Validação

```
def valida_string(s,min,max):
 tam = len(s)
 return (min <= tam) and (tam <= max)

def valida_string(s,min,max):
 tam = len(s)
 return min <= tam <= max</pre>
```

Argumentos de funções

- Argumentos (ou parâmetros) são variáveis que recebem valores iniciais na chamada da função
- Essas variáveis são *locais*
- Se uma função define n argumentos, a sua chamada deve incluir valores para todos eles
 - Exceção: argumentos com valores default

Exemplo

```
>>> def f(x):
 return x*x
>>> print f(10)
100
>>> print x
NameError: name 'x' is not defined
>>> print f()
TypeError: f() takes exactly 1 argument (0 given)
```

Argumentos default

- É possível dar valores default a argumentos
 - Se o chamador não especificar valores para esses argumentos, os defaults são usados
- Formato:
 - def nomeFuncao (arg1=default1, ..., argN=defaultN)
- Se apenas alguns argumentos têm default, esses devem ser os últimos

```
def barra():
  print("*" * 40)
def barra(n=40,caractere="*"):
  print(caractere * n)
>>> barra(10)
*****
>>> barra(10, "-")
```

```
>>> def f(nome,saudacao="Oi",pontuacao="!!"):
 return saudacao+","+ nome + pontuacao
>>> print f("Joao")
Oi, Joao!!
>>> print f("Joao","Parabens")
Parabens, Joao!!
>>> print f("Joao","Ah","...")
Ah, Joao...
```

```
def soma(a,b,imprime=False):
  s = a+b
  if imprime:
 print(s)
  return s
#ERRO
def soma(imprime=True,a,b):
  s = a+b
  if imprime:
 print(s)
  return s
```

Nomeando Parâmetros

- Até agora vimos parâmetros sendo passados na mesma ordem em que foram definidos.
- Quando especificamos os nomes dos parâmetros, podemos passá-los em qualquer ordem

```
def retangulo(largura,altura,caractere="*"):
 linha = caractere*largura
 for i in range(altura):
 print(linha)
```

```
def retangulo(largura,altura,caractere="*"):
  linha = caractere*largura
  for i in range(altura):
 print(linha)
>>> retangulo(3,2)
***
***
>>> retangulo(altura=3, largura = 2, caractere="-")
```

Observações

- Funções podem ser utilizadas da mesma maneira que outro tipo de dado em Python
- Elas podem ser:
 - Argumentos para outras funções;
 - Valores de retorno de outras funções;
 - Atribuídas para outras variáveis;
 - Partes de tuplas, listas, etc

```
def soma(a,b):
  return a+b
def subtracao(a,b):
  return a-b
def imprime(a,b,foper):
  print(foper(a,b))
imprime(5,4,soma)
imprime (10,4,subtracao)
```

Módulos

- Módulos são arquivos em python (.py)
- Usados para separar o código dependendo de sua funcionalidade
- Facilita organização e reuso.

Import

- 1) import modulo
 - Ex:
 import random
 random.randint(1,10)
- 2) from modulo import funcao
 - _ Ex:
 - •from random import randint
 - •randint(1,10)
- 3) from modulo import *
 - _ Ex:
 - •from random import *
 - •randint(1, 10)
 - •randfloat(1,10)

arq2.py

def func(x, y):
 if x > y:
 res = x-y
 else:
 res = y-x
 return res
from arq1 import *
 x = input("Digite um valor para x: ")
 y = input("Digite um valor para y: ")
func(x,y)

arq3.py

```
import arq1
x = input("Digite um valor para x: ")
y = input("Digite um valor para y: ")
arq1.func(x,y)
```

Algumas Funções Especiais!

Notação lambda

- Funções podem ser definidas sem precisar de rótulos!
- Isto é muito útil quando você quer passar uma pequena função como argumento para outra função
- Apenas funções simples (única expressão) podem ser definidas nessa notação.
- Notação lambda tem um histórico rico em linguagens de programação desde I.A. passando por LISP, haskell...

lambda <parametros>: <codigo com retorno>

Notação lambda

```
def soma(a,b):
  return a+b
f = soma
f(2,7)
f = lambda \ a,b: a+b
f(2,7)
f = lambda a: a*a*a
f(3)
```

Funções map, reduce e filter

- Função map(func, seq)
- Função interna que aplica uma função func a cada item de um objeto sequência (seq) e retorna uma lista com os resultados da chamada da função.

```
>>> pow2 = lambda a: a**2
>>> pow2(5)
25
>>> map(pow2, [1, 2, 3, 4, 5])
[1, 4, 9, 16, 25]
>>> map(lambda x, y: x + y, [1, 2, 3, 4, 5], [6, 7, 8, 9, 10])
[7, 9, 11, 13, 15]
>>>
```

Funções map, reduce e filter

- Função reduce(func, seq)
- •Função interna que aplica a função sobre o valor corrente retornado pela função (func) junto com o próximo item da lista.
 - >>>soma = a,b: a+b
 >>>reduce(soma,[1,2,3,4,5,6,7,8,9])
 >>>#este comando executa:
 ((((((((((1+2)+3)+4)+5)+6)+7)+8)+9)
 - >>>fat = lambda x: reduce(lambda a,b:a*b, xrange(1,x+1))

Funções map, reduce e filter

- Função filter(func, seq)
- Função interna que aplica uma função filtro func a cada item de um objeto sequência (seq) e retorna uma lista com os resultados que satisfazem os critérios da função de teste func.

```
>>> filter(lambda a: a>10, [2, 3, 4, 5,77, 49, 38, 2, 485])
[77, 49, 38, 485]
>>> filter(lambda a: a%2, [0, 1, 2, 3, 4, 5, 6, 7, 8, 9])
[1, 3, 5, 7, 9]
```

Dado um conjunto de palavras ['fita', 'Adenilton', 'armario', 'gaveta', 'Bruna', 'adentro', 'folga', 'impressora']. Monte uma função usando filter, que remova todas as palavras que comecem com uma determinada letra passada como argumento, independente de ser maiúscula ou minúscula.

EXERCÍCIOS

- 1. Faça um programa que converta da notação de 24 horas para a notação de 12 horas. Por exemplo, o programa deve converter 14:25 em 2:25 P.M; 6:44 em 6:44 A.M. A entrada é dada em dois inteiros. O programa deve ler várias entradas e chamar uma função para convertê-las e em seguida imprimir a saída.
- 2. Faça uma função chamada *somalmposto*. A função possui dois parâmetros :
- taxalmposto, que é a porcentagem de imposto sobre vendas
- custo, que é o custo de um item antes do imposto.
- A função retorna o valor de custo alterado para incluir o imposto sobre vendas.

3. Faça um programa que permita ao usuário digitar o seu nome e em seguida o programa chama uma função que retorna o nome do usuário de trás para frente utilizando somente letras maiúsculas. Dica: lembre-se que ao informar o nome, o usuário pode digitar letras maiúsculas ou minúsculas.

- 4. Faça um programa que solicite a data de nascimento (dd/mm/aaaa) do usuário e imprima a data com o nome do mês por extenso. O programa deve chamar uma função que retorna o mês convertido. Exemplo:
 - Entrada Data de Nascimento: 29/10/1973
 - Saída Você nasceu em 29 de Outubro de 1973.

Bibliografia

- Livro "Como pensar como um Cientista de Computação usando Python" – Capítulos 3 e 13
 - http://pensarpython.incubadora.fapesp.br/portal
- Python Tutorial
 - http://www.python.org/doc/current/tut/tut.html
- Dive into Python
 - http://www.diveintopython.org/
- Python Brasil
 - http://www.pythonbrasil.com.br/moin.cgi/
 DocumentacaoPython#head5a7ba2746c5191e7703830 e02d0f5328346bcaac