

Função

- Funções são blocos de código que podem ser nomeados e chamados de dentro de um programa.
 - print(): função que escreve na tela
 - input (): função que lê o teclado

Função

- Facilitam a estruturação e reutilização do código.
 - Estruturação: programas grandes e complexos são construídos bloco a bloco.
 - Reutilização: o uso de funções evita a cópia desnecessária de trechos de código que realizam a mesma tarefa, diminuindo assim o tamanho do programa e a ocorrência de erros

Função – Ordem de Execução

 Ao chamar uma função, o programa que a chamou é pausado até que a função termine a sua execução

Exemplo

```
def imprimeCompras():
 compras = ["Miojo", "Ovo", "Leite", "Pão"]
 print("Lista de compras")
 for item in compras:
 print("Produto: ", item)
# fim da função

print("Antes da função")

imprimeCompras()
```

Saída

```
Antes da função
Lista de compras
Produto: Miojo
Produto: Ovo
Produto: Leite
Produto: Pão
Depois da função
>>>
```

Função - Estrutura

• Forma geral de uma função

```
def nomefunção(lista-de-parâmetros):
  instrução 1
  instrução 2
  ...
  instrução n
```

 Toda função começa com o comando def, seguido de um nome associado a aquela função, nomefunção

Função - Corpo

- O corpo da função é a sua alma.
 - É formado pelos comandos que a função deve executar
 - Ele processa os parâmetros (se houver), realiza outras tarefas e gera saídas (se necessário)

Função - Corpo

- De modo geral, evita-se fazer operações de leitura e escrita dentro de uma função
 - Uma função é construída com o intuito de realizar uma tarefa específica e bem-definida
 - As operações de entrada e saída de dados (input () e print()) devem ser feitas em quem chamou a função
 - Isso assegura que a função construída possa ser utilizada nas mais diversas aplicações, garantindo a sua generalidade

Função - Parâmetros

- A lista de parâmetros é uma lista de variáveis
 - nome1, nome2, ..., nomeN
 - Pode-se definir quantos parâmetros achar necessários
- Pode-se deixar os parênteses vazios se a função não recebe nenhum parâmetro de entrada

```
def soma(x, y):
def imprime():
```

Função - Parâmetros

- É por meio dos parâmetros que uma função recebe informação do programa principal (isto é, de quem a chamou)
 - Não é preciso fazer a leitura das variáveis dos parâmetros dentro da função
 - Na chamada abaixo, o parâmetro x recebeu o valor 5 enquanto o parâmetro y recebeu o valor de z

```
def soma(x, y):
 x = int(input("Dir valor de X: "))
 y = int(input("Dir valor de Y: "))
# fim da função

z = int(input("Digite o valor de Z: "))
soma(5,z)
```

Função - Parâmetros

- Podemos definir valores padrão para parâmetros da função (tem de vir sempre no final)
 - Isso faz com que aquele parâmetro se torne **opcional**, ou seja, se não for definido o **valor padrão** será usado.

```
Exemplo:
 def reajuste(salario, juros = 0.25):
 return salario + salario * juros

 print("Reajuste 1: ",reajuste(100))
 print("Reajuste 2: ",reajuste(100,0.10))
```

• Saída:

```
>>> Reajuste 1: 125.0 Reajuste 2: 110.0 >>>
```

Função - Retorno

- Uma função pode ou não retornar um valor
 - Se ela retornar um valor, alguém deverá receber este valor. O valor retornado pela função é dado pelo comando return

```
def imprimeCompras():
 compras = ["Miojo","Ovo","Leite","Pão"]
 print("Lista de compras")
 for item in compras:
 print("Produto: ",item)
# fim da função

print("Antes da função")

imprimeCompras()

print("Depois da função")
```

```
import math
def volumeEsfera(r):
 V = 4/3 * math.pi * r**3
 return V
# fim da função

x = volumeEsfera(1.0)
print(x)
```

Função - Retorno

- Uma função pode ter mais de uma declaração return.
 - Quando o comando return é executado, a função termina imediatamente
 - Todos os comandos restantes são ignorados

```
def maior(x,y):
 if x > y:
 return x
 else:
 return y
 print("Essa mensagem não será impressa!");

# fim da função

x = int(input("Digite o valor de X: "))
y = int(input("Digite o valor de Y: "))
z = maior(x,y)
print("O maior valor é:",z)
```

Declaração de Funções

Funções devem ser declaradas antes de serem utilizadas

Declaração de Funções

 Uma função criada pelo programador pode utilizar qualquer outra função, inclusive as que foram criadas

```
def soma (valores):

 Exemplo

 s = 0
 for x in valores:
 s = s + x
 return s
 # fim da função
 def media (valores):
 return soma (valores) /len (valores)

 Saída

 # fim da função
 >>>
 Soma = 10
 print("Soma = ", soma(range(1,5)))
 Média = 2.5
 print("Média = ",media([1,2,3,4]))
```

Variáveis dentro da função

- Funções estão sujeitas ao escopo das variáveis
 - Uma variável definida no programa e sem indentação é global. Ou seja, ela pode ser acessada em qualquer lugar do programa ou função

```
Saida >>>
Antes = 10
Função = 10
Depois = 10
>>>
```

Variáveis dentro da função

- Funções estão sujeitas ao escopo das variáveis
 - Uma variável global pode ser acessada em qualquer lugar do programa ou função, mas não pode ser alterada pela função
 - Na verdade, ao tentar alterar uma variável global o que ocorre é a criação de uma variável local que ofusca completamente a variável global

```
Saída >>>
Antes = 10
Função = 20
Depois = 10
>>>
```

Variáveis dentro da função

- Funções estão sujeitas ao escopo das variáveis
 - Para atribuir um novo valor a uma variável global precisamos utilizar o comando global
 - Isso faz com que a variável manipulada dentro da função seja a do escopo global

Exemplo def func(): global x x = 20 print("Função = ",x) x = 10; print("Antes = ",x) func()

print("Depois = ",x)

Variáveis dentro da função

- Funções estão sujeitas ao escopo das variáveis
 - Variáveis definidas dentro da função (com indentação ou parâmetros) somente podem ser acessadas dentro da função, nunca fora dela

```
Exemplo
```

import math

ameError: name 'V' is not defined

```
def volumeEsfera(r):
 V = 4/3 * math.pi * r**3
 return V

 f fim da função

x = volumeEsfera(1.0)
print(x)
print(V)

>>>
4.1887902047863905
Traceback (most recent call last):
 File "D:\Aulas UFU\Material Teórico - UFU\Python\teste_funcoes.py", line 50, in
```

Saída

Passagem de Parâmetros

- Em várias linguagens de programação, o tipo de passagem de parâmetros usado define se as modificações realizadas nos parâmetros dentro da função se irão se refletir fora da função
- Na linguagem Python, os parâmetros de uma função podem ou não ser modificado, sendo definidos como mutáveis e imutáveis

Passagem de Parâmetros

 Na verdade, sempre que passamos um parâmetro para a função, estamos passando a referência a um objeto via atribuição

```
def func(N1,lista1):
 #comandos da função
 print("Teste função")

N = 10
lista = [1,2,3,4]
func(N,lista) # N1 = N, lista1 = lista
```

Passagem de Parâmetros

 Porém, atribuições dentro da função geram novos objetos, fazendo com que o conteúdo do parâmetro passado originalmente se torne imutável

Passagem de Parâmetros

- Parâmetros imutáveis
 - O conteúdo/valor do parâmetro é modificado dentro da função via atribuição.
 - Isso gera um novo objeto
 - Mesmo que esse valor mude dentro da função, nada acontece com o valor de fora da função

```
def soma_mais_um(N):
 print("Valor: ",N)
 N = N + 1
 print("Valor: ",N)

# fim da função

y = 1
 soma_mais_um(y)
 print("Valor: ",y)

>>>
 Valor: 1
 Valor: 2
 Valor: 1
>>>
```

Passagem de Parâmetros

- Parâmetros mutáveis
 - O conteúdo/valor do parâmetro é modificado dentro da função sem usar a operação de atribuição
 - Isso gera não um novo objeto
 - Nesse caso, alterar o
 parâmetro pode
 influenciar no "valor" da
 variável fora da função

```
def soma(valores):
 s = 0
 for x in valores:
 s = s + x

 valores.append("João");
 return s

# fim da função
 lista = [1, 2, 3, 4]
 print("Soma = ",soma(lista))
 print("Último elemento: ",lista[len(lista)-1])

>>>
 Soma = 10
 Último elemento: João
4 >>>
```

Recursão

- Em Python, uma função pode chamar outra função
 - Por exemplo, dentro de qualquer função que nós criarmos é possível chamar a função print() ou input(), ou qualquer função definida pelo programador
- Uma função também pode chamar a si própria
 - A qual chamamos de função recursiva.

- A recursão também é chamada de definição circular.
 Ela ocorre quando algo é definido em termos de si mesmo.
- Um exemplo clássico de função que usa recursão é o cálculo do fatorial de um número:
 - 3! = 3 * 2!
 - 4! = 4 * 3!
 - n! = n * (n 1)!

Recursão

n! = n * (n - 1)! : fórmula geral

o! = 1 : caso-base

- Em geral, formulações recursivas de algoritmos são frequentemente consideradas "mais enxutas" ou "mais elegantes" do que formulações iterativas
- Porém, algoritmos recursivos tendem a necessitar de mais espaço de memória do que algoritmos iterativos

Recursão - fatorial

Sem recursão

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

# fim da função

x = int(input("Digite o valor de N: "))
y = fatorial(x)
print("O fatorial de ",x," é ",y)
```

Com recursão

```
def fatorial(N):
 if N == 0:
 return 1
 else:
 return N * fatorial(N-1)

# fim da função

x = int(input("Digite o valor de N: "))
y = fatorial(x)
print("O fatorial de ",x," é ",y)
```

- Todo cuidado é pouco ao se fazer funções recursivas
 - **Critério de parada**: determina quando a função deverá parar de chamar a si mesma
 - O parâmetro da chamada recursiva deve ser sempre modificado, de forma que a recursão chegue a um término

Recursão

• Exemplo: fatorial

```
def fatorial(N):
 if N == 0: #critério de parada
 return 1
 else:
 return N * fatorial(N-1) # parâmetro sempre muda

# fim da função


x = int(input("Digite o valor de N: "))
y = fatorial(x)
print("O fatorial de ",x," é ",y)
```

- O que acontece na chamada da função fatorial com um valor como N = 4?
 - y= fatorial (4);

Recursão

• Uma vez que chegamos ao caso-base, é hora de fazer o caminho de volta da recursão.

Fibonacci

- Essa sequência é um exemplo clássico de recursão
 - 0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, ...
- Sua solução recursiva é muito mais elegante e simples...

```
def fibonacciI(N):
 def fibonacciR(N):
 if N == 0 or N == 1:
 if N == 0 or N == 1:
 return N
 return N
 A = 0
 return fibonacciR(N-1) + fibonacciR(N-2)
 B = 1
 cont = 1
 while cont < N:
 C = A + B
 cont = cont + 1
 A = B
 B = C
 return C
```

Fibonacci

 ... mas como se verifica na imagem, elegância não significa eficiência

Fibonacci Comparação de tempo Execução x = int(input("Digite o valor de N: ")) t0 = time.clock() y = fibonacciR(x) t1 = time.clock() z = fibonacciI(x)t2 = time.clock() print("Fibonacci Recursivo: ",(t1-t0)) print("Fibonacci Iterativo: ",(t2-t1)) Saída >>> Digite o valor de N: 20 Fibonacci Recursivo: 0.006634748230899648 Fibonacci Iterativo: 7.654301143170464e-06