Python - Modularização

- Até agora nosso programa é uma sequência de comandos um após o outro, podendo ter:
 - Operadores
 - Comando de seleção
 - Comandos de repetição
 - Variáveis simples e compostas
- Porém, muitas vezes, para que o programa fique mais simples e fácil de ser implementado ele pode ser dividido em módulos
 - Módulos são trechos de código com uma função bem definida

- As vantagens de se dividir um programa em módulos são as seguintes:
 - Simplificação do código
 - Torna o programa mais legível e organizado
 - Reutilização de código
 - Ao invés de reescrever o mesmo código várias vezes, utilizamos um módulo para executar a mesma função várias vezes
 - Facilidade de manutenção
 - A localização e correção de um erro fica mais fácil

- Já foi mostrado que o Python é composto de vários módulos distintos que podem ser importados através do comando:
 - Import NOME_MODULO
 - Ex: import math
- Agora vamos ver como criar módulos em Python
- A principal diferença é que um módulo é definido com a palavra def

TITUTO DE ATEMÁTICA E ESTATÍSTICA

- Desse modo, usamos a palavra def, seguida do nome da função e os parâmetros de entrada, caso necessário
- Vamos ver o exemplo abaixo:

def soma (x, y):

s = x + y

return s

 O módulo soma recebe dois números como parâmetros e retorna o valor da soma dos parâmetros

• A seguir o código python completo:

• A seguir o código python completo:

```
def soma(x,y):
 s = x+y
 return s

a = input("N1:")
b = input("N2:")
print "soma:", soma(a,b)
```


A seguir o código python completo:

```
def soma(x,y):
 s = x+y
 return s

a = input("N1:")
b = input("N2:")
print "soma:", soma(a,b)
```

Toda vez que um módulo retorna um valor chamamos de FUNÇAO

A seguir o código python completo:

```
def soma(x,y):
 s = x+y
 return s

a = input("N1:")
b = input("N2:")
print "soma:", soma(a,b)
```

Toda vez que um módulo retorna um valor chamamos de FUNÇAO

Senão, chamamos de PROCEDIMENTO

 Fazer um módulo para receber dois valores inteiros e retornar a soma dos multiplos de 7 MENOS a soma dos multiplos de 13 ENTRE esses valores

 Fazer um módulo para receber dois valores inteiros e retornar a soma dos multiplos de 7 MENOS a soma dos multiplos de 13 ENTRE esses valores

```
def somaMult(x,y):
  soma = 0
  for i in range(x+1, y):
 if i % 7 == 0:
 soma += i
 if i % 13 == 0:
 soma -= i
  return soma
a = input("N1:")
b = input("N2:")
print "soma:", somaMult(a,b)
```


 Fazer um módulo para receber um vetor como parâmetro e retornar um outro vetor sem repetições

 Fazer um módulo para receber um vetor como parâmetro e retornar um outro vetor sem repetições

 Fazer um módulo para receber um vetor como parâmetro e retornar um outro vetor sem repetições

```
def vetSemRep(vet):
 vet=[]
  vetAux = []
 vetNovo=[]
  for i in range(0,len(vet)):
 for i in range(0,5):
 vet.append(int(input("elem:")))
 achou = False
 for j in range(0,len(vetAux)):
 if vet[i] == vetAux[j]:
 vetNovo = vetSemRep(vet)
 achou = True
 print "vet:", vet
 if not achou:
 print "vet novo:", vetNovo
 vetAux.append(vet[i])
  return vetAux
```


Passagem de parâmetros

- Nas linguagens de programação mais tradicionais temos dois tipos de passagem de parâmetros:
 - Por valor
 - Passa uma cópia da variável passada parâmetro
 - Por referência
 - Passa o próprio endereço da variável
- Porém, em Python é diferente
 - As variáveis são passadas por "valor"
 - As listas são passadas por "referência"

Passagem de parâmetros

Veja o exemplo abaixo:

```
def vetSemRep(vet,x,y):
 print "vet:", vet, "x:", x ,"y:", y vet: [1, 2, 3] x: 0 y: 0
7 	 vet[1] = 99
x = 9
y = y + 1
10 print "vet:", vet, "x:", x ,"y:", y vet: [1, 99, 3] x: 9 y: 1
  vet=[1,2,3]
a = 0
3 b = 0
 Mudou Não Mudou
4 vetSemRep(vet,a,b)
 vet: [1, 99, 3] x: 0 y: 0
 print "vet:", vet, "x:", a ,"y:", b
```


Passagem de parâmetros

 Desse modo, temos que usar o retorno da função quando quisermos retornar uma variável modificada

As listas, por sua vez, retornam sempre alteradas

• Fazer um programa para ler uma frase e guardar as letras em um vetor e a quantidade de vezes que aparece em um outro vetor

 Fazer um programa para ler uma frase e guardar as letras em um vetor e a quantidade de vezes que aparece em um outro vetor

```
def busca(letra, v1):
  for i in range(0, len(v1)):
 if letra == v1[i]:
 return i
  return -1
def pegaLetra(frase,v1,v2):
  for i in range(0,len(frase)):
 if frase[i] != " ": #tirando os espacos vazios
 posicao = busca(frase[i],v1)
 if posicao != -1:
 v2[posicao] += 1
 else:
 v1.append(frase[i])
 v2.append(1)
```


 Fazer um programa para ler uma frase e guardar as letras em um vetor e a quantidade de vezes que aparece em um outro vetor

```
def busca(letra, v1):
  for i in range(0,len(v1)):
 if letra == v1[i]:
 return i
  return -1
def pegaLetra(frase,v1,v2):
  for i in range(0,len(frase)):
 if frase[i] != " ": #tirando os espacos vazios
 posicao = busca(frase[i],v1)
 if posicao != -1:
 v2[posicao] += 1
 else:
 v1.append(frase[i])
 v2.append(1)
```

```
frase = raw_input("frase:")
vetLetra=[]
vetQtd = []
pegaLetra(frase,vetLetra,vetQtd)
print vetLetra
print vetQtd
```


Módulos externos

- Podemos criar módulos para serem importados
- Para isso, basta criar um ARQUIVO seguido do ".py" e dentro desse arquivo declarar módulos

```
moduloSoma.py

def soma(x,y):
 import moduloSoma
 return x + y

a = input("N1: ")
 b = input("N2: ")
 print moduloSoma.soma(a,b)
```


Constantes

- As constantes podem ser definidas como variáveis que NUNCA MUDAM DE VALOR
 - São usadas para definir valores que não se modificam DURANTE a execução, mas podem ser modificados em uma NOVA execução

- Ex: definir uma constante QTD = 10, para guardar a quantidade de elementos
 - Repare que a qualquer nova execução podemos modificar o valor de QTD
 - Porém, durante a execução não podemos modificar QTD
 - Em PYTHON NÃO EXISTE CONSTANTES

 Fazer um módulo para receber duas matrizes 5x5 como parâmetro retornar um vetor com a soma das LNHAS da matriz 1 MENOS a soma das COLUNAS da matriz 2

```
def lerMat(m):
  for i in range(0,LIN):
 m.append(0)
 m[i] = []
 for i in range(0,COL):
 m[i].append(int(input("elem:")))
  return m
def somaLinCol(m1,m2):
  vet=[]
  for i in range(0,LIN):
 somaCol = 0
 somaLin = 0
 for j in range(0,COL):
 somaLin += m1[i][j]
 somaCol += m2[j][i]
 vet.app end(somaLin - somaCol)
  return vet
```

```
LIN = 5

COL = 5

mat1 = []

mat2 = []

mat1 = lerMat(mat1)

mat2 = lerMat(mat2)

print mat1

print mat2

print somaLinCol(mat1,mat2)
```


- Fazer um módulo para receber um vetor de números inteiros como parâmetro e retornar se ele está ordenado em ordem NÃO DECRESCENTE ou não.
- Ex: 0 1 1 2 3 8 15

```
def lerVet(v):
 for i in range(0,TAM):
 v.append(input("elem:"))
 return v

def estaOrdenado(v):
 for i in range(1,TAM):
 if v[i-1] > v[i]:
 return False
 return True
```

```
TAM = 10

vet = []

vet = lerVet(vet)

if estaOrdenado(vet):

print "ORDENADO"

else:

print "NÃO ORDENADO"
```


- Fazer um módulo para receber uma String de LETRAS como parâmetro e retornar essa cadeia CRIPTOGRAFADA
- A regra de criptografia é a seguinte:
 - Se o número na tabela ASCII for PAR DIMINUI 1 do valor ASCII
 - Senão, SOMA 1
- É para retornar o valor da CADEIA

```
def senha(palavra):
  aux = "
  for i in range(0,len(palavra)):
 valorAscii = ord(palavra[i])
 if valorAscii % 2 == 0:
 valorAscii -= 1
 else:
 valorAscii += 1
 valorChar = chr(valorAscii)
 aux = aux + valorChar
  return aux
pal = raw_input("palavra:")
print "senha:", senha(pal)
```


 Faça o módulo para DESCRIPTOGRAFAR

```
def senha(palavra):
 aux = "
 for i in range(0,len(palavra)):
 valorAscii = ord(palavra[i])
 if valorAscii % 2 == 0:
 valorAscii -= 1
 else:
 valorAscii += 1
 valorChar = chr(valorAscii)
 aux = aux + valorChar
 return aux
```

É O MESMO CÓDIGO

- Fazer um programa para ler uma frase e guardar as palavras e a quantidade de vezes que ela aparece
- Ex: o que nao e o que nao pode ser que
- Resposta:
 - o, que, nao, e, pode, ser
 - 2, 3, 2, 1, 1, 1

```
frase = raw_input("frase:")
vetPalavra=[]
vetQtd = []
pegaPalavras(frase,vetPalavra,vetQtd)
print vetPalavra
print vetQtd
```

```
def busca(palavra,v1):
  for i in range(0,len(v1)):
 if palavra == v1[i]:
 return i
  return -1
def pegaPalavras(frase,v1,v2):
  auxPal = ""
  for i in range(0,len(frase)):
 if frase[i] == " ": #FORMANDO PALAVRAS
 if auxPal != "":
 posicao = busca(auxPal,v1)
 if posicao != -1:
 v2[posicao] += 1
 else:
 v1.append(auxPal)
 v2.append(1)
 auxPal = ""
 else:
 auxPal = auxPal + frase[i]
```

