IFPI – CURSO TÉCNICO EM ADS DISCIPLINA: DESENVOLVIMENTO ORIENTADO A TESTES

PROFESSOR OSIRES

REVISÃO: FUNÇÕES

MÓDULO: II

Objetivo das funções: Dividir um programa em módulos (modularizar)

Diminuir a complexidade de programas

Evitar digitação de texto

Organização

Facilitar o encontro de erros

Lista 1 – Programas com funções (algumas questões resolvidas no final da lista)

- 1. Faça uma função que recebe um número inteiro por parâmetro e retorna verdadeiro se ele for par e falso se for ímpar.
- **2.** Escreva um programa que leia o raio de um círculo e faça duas funções: uma função chamada *área* que calcula e retorna a área do círculo e outra função chamada *perímetro* que calcula e retorna o perímetro do círculo.

Area = PI * r2; Perimetro = PI * 2 * r;

3. Escreva um programa para ler uma temperatura em graus Fahrenheit. Faça uma função chamada *celsius* para calcular e retornar o valor correspondente em graus Celsius.

Fórmula: C = ((F-32)/9)*5

- **4.** Escreva um programa para ler as notas das duas avaliações de um aluno no semestre. Faça um procedimento que receba as duas notas por parâmetro e calcule e escreva a média semestral e a mensagem "PARABÉNS! Você foi aprovado!" somente se o aluno foi aprovado (considere 6.0 a média mínima para aprovação).
- 5. Faça um programa que leia a altura e o sexo (codificado da seguinte forma:

1:feminino 2:masculino) de uma pessoa. Depois faça uma função chamada *peso ideal* que receba a altura e o sexo via parâmetro e que calcule e retorne seu peso ideal, utilizando as seguintes fórmulas:

- para homens : (72.7 * h) - 58

- para mulheres : (62.1 * h) – 44.7

Observação: Altura = h (na fórmula acima).

- **6.** Escreva um programa para ler o número de lados de um polígono regular e a medida do lado (em cm). Faça um procedimento que receba como parâmetro o número de lados e a medida do lado deste polígono e calcule e imprima o seguinte:
- Se o número de lados for igual a 3, escrever TRIÂNGULO e o valor do seu perímetro.
- Se o número de lados for igual a 4, escrever QUADRADO e o valor da sua área.
- Se o número de lados for igual a 5, escrever PENTÁGONO.

Observação: Considere que o usuário só informará os valores 3, 4 ou 5.

- 7. Faça um programa para calcular o Fatorial de um número. Para o cálculo do fatorial, sabemos que N! depende de (N-1)!; este por sua vez depende de (N-2)!; e, assim por diante, até que N seja 1, quando então tem-se que fatorial de 1 é igual a 1 mesmo. Utilize uma função que recebe como parâmetro de entrada o número a ser calculado o fatorial, do tipo inteiro, e retorna o fatorial deste número, também do tipo inteiro.
- **8.** Escreva uma função que lê um caractere digitado pelo usuário e retorna este caractere somente se ele for igual a 'S' ou 'N'. Se o caractere não for nem 'S' nem 'N', a função imprime a mensagem 'Caractere inválido. Digite novamente'. Use esta função em um programa que fica lendo do usuário um número qualquer e imprime este número ao cubo na tela. O programa deve ficar lendo os números até o usuário responder 'N' à pergunta se ele deseja continuar ou não.
- 9. Escreva uma função que recebe 2 números inteiros n1 e n2 como entrada e retorna a soma de todos os números inteiros contidos no intervalo [n1,n2]. Use esta função em um programa que lê n1 e n2 do usuário e imprime a soma.
- 10. Escreva um programa composto de uma função Max e o programa principal como segue:
- a) A função Max recebe como parâmetros de entrada dois números inteiros e retorna o maior. Se forem iguais retorna qualquer um deles;
- b) O programa principal lê 4 séries de 4 números a, b. Para cada série lida imprime o maior dos quatro números usando a função Max.
- 11. Faça uma função que recebe, por parâmetro, um valor inteiro e positivo e retorna o número de divisores desse valor.
- 12. Escreva uma função que recebe, por parâmetro, um valor inteiro e positivo e retorna o somatório desse valor.
- 13. Escreva uma função que recebe por parâmetro um valor inteiro e positivo N e retorna o valor de S.

 $S = 1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \frac{1}{5} + \frac{1}{N}$.

14. Escreva uma função que recebe por parâmetro um valor inteiro e positivo N e retorna o valor de S.

$$S = 1 + 1/1! + \frac{1}{2}! + \frac{1}{3}! + \frac{1}{N}!$$

15. Escreva uma função que recebe por parâmetro um valor inteiro e positivo N e retorna o valor de S.

 $S = 2/4 + 5/5 + 10/6 + 17/7 + 26/8 + \dots + (t^2+1)/(t+3)$

Exemplos de programas com funções em Python - Resolução Lista 1

1. Faça um programa que contenha uma função que recebe um número inteiro por parâmetro e retorna verdadeiro se ele for par e falso se for ímpar."""

```
def par_impar(x):
 if x % 2 == 0:
 return True
 else:
 return False
num = int(input("\nDigite um número: "))
if par_impar(num):
 print("\nO número %d é par." % num)
else:
 print("\nO número %d é ímpar." % num)
```

"""2. Escreva um programa que leia o raio de um círculo e faça duas funções: uma função chamada área que calcula e retorna a área do círculo e outra função chamada perímetro que calcula e retorna o perímetro do círculo. Área = PI * r2; Perímetro = PI * 2 * r; """

```
def area(r):
return 3.14 * r**2
def perimetro(r):
return 3.14 * 2 * r

raio = int(input("\nDigite o raio do círculo: "))
print("\nA área do círculo é: %.2f" % area(raio))
print("\nO perímetro do círculo é %.2f: " % perimetro(raio))
```

"""7. Faça um programa para calcular o Fatorial de um número."""

```
def fatorial(f):
 fat = 1
 for i in range (1,f+1):
 fat = fat * i
 return fat

num = int(input("\nDigite um número: "))
print("\nO fatorial de %d é: %d" % (num, fatorial(num)))
```

"""9. Escreva uma função que recebe 2 números inteiros n1 e n2 como entrada e retorna a soma de todos os números inteiros contidos no intervalo [n1,n2]. Use esta função em um programa que lê n1 e n2 do usuário e imprime a soma. Obs: não aceitar números inválidos. Obs: n1 deve ser menor que n2."""

```
def soma_intervalo(a,b):
 soma = 0
 for i in range(a,b+1):
 soma += i
 return soma

while True:
 try:
 n1 = int(input("\nDigite o primeiro número: "))
 n2 = int(input("\nDigite o segundo número: "))
 if n1 <= n2:
 print("\nA soma do intervalo informado é ", soma_intervalo(n1,n2))
 break
 else:
 print("\nn2 deve ser maior que n1. Digite novamente!")
 except:
 print("\nValor inválido. Digite novamente!")</pre>
```