

python

procedure e funzioni

- o una procedura può essere rappresentata come una *macchina* in grado di eseguire un certo compito quando *attivata*
- o in un primo tempo la macchina deve essere *costruita*: la costruzione della macchina può essere paragonata con la *dichiarazione e definizione* della procedura
- o la macchina viene poi *attivata* per eseguire il suo compito: può essere attivata *più volte* e tutte le volte ritorna ad eseguire il compito per cui è stata costruita
- o l'avviamento della macchina può essere paragonato all'*esecuzione* della procedura

A. Ferrari


```
#definizione
def stampa():
 print('*******************)
 print('classe 3A informatica')
 print('*****************')
#esecuzione
stampa()
#esecuzione ripetuta
for i in range (1,4):
 stampa()
```


- o la chiamata di una funzione provoca
 - o l'interruzione momentanea dell'esecuzione del codice,
 - o l'esecuzione del codice della funzione
 - o al termine dell'esecuzione di questa
 - o la *ripresa* del codice inizialmente sospeso

scambio di informazioni fra programma e procedura

- o nell'esempio precedente il programma e la procedura non avevano la necessità di scambiarsi informazioni
- in generale è invece necessario uno scambio di
 informazioni fra programma e procedura (o fra varie
 procedure)
- o la definizione di una *variabile* "fuori" dal programma e dalla procedura (*variabile globale*) permette ad entrambi di "*vederla*" quindi di scambiarsi, attraverso questa, informazioni


```
def cubo():
 ''' stampa il cubo della variabile globale x '''
 global x
 c = x ** 3
 print('cubo di',x,'=',c)

for x in range(1,11):
 cubo()
```


- la possibilità da parte del programma e delle varie procedure di vedere e modificare il valore di una variabile globale è un aspetto
 - o *positivo*: permetto lo scambio di informazioni
 - o *negativo*: la modifica del valore di una variabile globale da parte di una procedura potrebbe alterare il comportamento dell'intero programma (*effetto collaterale*)
- esistono variabili che hanno significato solo all'interno di una procedura
 - o queste variabili sono locali alla procedura (*variabili locali*) e quindi essere visibili sono in questa

- o anche per la *funzione* è valida l'analogia con la macchina
 - o la *macchina-funzione* oltre ad eseguire il compito per il quale è stata costruita, *restituisce* il *risultato*
- anche in questo caso avremo una fase di *dichiarazione-costruzione* ed una di *chiamata-avviamento*
- o nella fase di chiamata avremo la *restituzione* di un valore: il *risultato* della funzione
- la funzione avrà una terminazione esplicita
 (return seguito da una espressione che rappresenta il valore della funzione)


```
import random
def lancia dado():
 n = random.randint(1,6)
 return n
#esecuzione
risultato = lancia dado()
print('il risultato del lancio è ...', risultato)
#esecuzione ripetuta
for i in range(1,11):
 print('il risultato del lancio è ...',lancia dado())
```


scambio informazioni fra funzioni

- o la *memoria globale* permette lo scambio di informazioni fra funzioni
- o risulta però un metodo
 - o *complesso* (necessità di sapere quali sono le variabili che servono a tutte le funzioni)
 - o *pericoloso* (una funzione può alterare in modo inatteso una variabile globale)
- o l'utilizzo dei *parametri* permette di ovviare al problema:
 - o la funzione opera *formalmente* su variabili *(parametri formali)* che vengono associate a *valori specifici* al momento della chiamata *(parametri attuali)*

- o *operatore*, applicato a *operandi*, per ottenere un risultato
- o **def** per *definire* una funzione
- o **return** per terminare e restituire un *risultato*

```
def ipotenusa(c1, c2):
 ip = (c1 ** 2 + c2 ** 2) ** 0.5
 return ip
```


chiamata di funzione

- o def definisce una funzione, ma non la esegue!
- per far *eseguire* una funzione è necessario
 «chiamarla»

```
lato1 = float(input(primo cateto? '))
lato2 = float(input(secondo cateto? '))
lato3 = ipotenusa(lato1, lato2)
print('lato3:', lato3)
```


- o la definizione della funzione opera sui *parametri formali*
- o al momento della chiamata si definiscono i *parametri attuali*
- o le variabili definite nella funzione rimangono locali a questa

```
import random

def lancia_dado():
 n = random.randint(1,6)
 return n

risultato = lancia_dado()
print('il risultato del lancio è ...',n) #errore!!!
```


python procedure e funzioni

esercizi

3.1 area di un'ellisse

- o definire una funzione *area_ellisse* che:
 - o riceve come parametri i *semiassi* di una ellisse: a, b
 - \circ restituisce come risultato l'area dell'ellisse: $\pi \cdot a \cdot b$
- o chiedere all'utente due valori:
- invocare la funzione area_ellisse con questi parametri
- o stampare il risultato ottenuto

3.2 cerchi concentrici

- o chiedere all'utente il *numero* di cerchi da disegnare
- disegnare i cerchi con raggio decrescente, ma tutti con lo stesso centro
- o far variare il *colore* dei cerchi
 - o dal *rosso* del livello più *esterno*
 - o fino al *nero* del livello più *interno*

cominciare a disegnare un grosso cerchio rosso poi, inserire l'operazione di disegno in un ciclo, togliendo ad ogni passo 10 (p.es.) al raggio e al livello di rosso infine, determinare automaticamente, prima del ciclo, le variazioni migliori per raggio e colore

3.3 griglia di colori

- chiedere all'utente dei valori per *righe* e *colonne*
- mostrare una griglia di rettangoli di dimensione righe×colonne
- o partire da un rettangolo nero in *alto a sinistra*
- o in *orizzontale* aumentare gradatamente la componente di *blu*
- o in *verticale* aumentare gradatamente la componente di *verde*

cominciare a creare una griglia di riquadri tutti neri con due cicli for annidati lasciare tra i riquadri un piccolo margine

