

Algoritmos e Programação de Computadores

Funções

Agenda

- Funções
 - Definindo uma função
 - Chamando uma função
- Declarações tardias de funções
- Parâmetros com valor default (padrão)

Como escrever código?

- Até agora nós cobrimos alguns mecanismos da linguagem.
- Sabemos como escrever diferentes trechos de código para cada computação.
- Cada código é uma sequência de instruções.
- Problemas com esta abordagem?

Problemas?

- Problemas com esta abordagem?
 - Fácil para problemas em pequena escala.
 - Complicado para problemas maiores.
 - Difícil de acompanhar os detalhes.
 - Como você sabe que a informação certa é fornecida à parte correta do código?

Faça um programa que leia n notas, mostre as notas e a média.

```
# Lê e mostra as n notas
n = int(input())
notas = []
 Essa parte lê as n notas e
for i in range(n):
 dado = float(input())
 mostra na tela.
 notas.append(dado)
print(notas)
# Calcula a média
soma = 0
for i in range(len(notas)):
 Essa parte calcula a média
 soma = soma + notas[i]
 e mostra na tela.
media = soma/n
```

print(format(media, ".1f"))

Introdução a Funções

- Um ponto chave na resolução de um problema complexo é conseguir "quebrá-lo" em subproblemas menores.
- Ao criarmos um programa para resolver um problema, é crítico quebrar um código grande em partes menores, fáceis de serem entendidas e administradas.
- Isto é conhecido como modularização, e é empregado em qualquer projeto envolvendo a construção de um sistema complexo.

- Funções são estruturas que agrupam um conjunto de comandos, que são executados quando a função é chamada.
- As funções podem retornar um valor ao final de sua execução.

```
def quadrado(x):
 return x * x
```

Por que definir uma função?

- Evitar que os blocos do programa fiquem grandes demais e, por consequência, mais difíceis de ler e entender.
- Separar o programa em partes que possam ser logicamente compreendidas de forma isolada.
- Permitir o reaproveitamento de código já construído (por você ou por outros programadores).
- Evitar que um trecho de código seja repetido várias vezes dentro de um mesmo programa, minimizando erros e facilitando alterações.

Uma função é definida da seguinte forma:

```
def nome(parâmetro1, parâmetro2, ..., parâmetroN):
 comandos
 return valor do retorno
```

- Os **parâmetros** são variáveis, que são inicializadas com valores indicados durante a chamada/invocação da função.
- O comando return devolve para o invocador da função o resultado da execução desta.

```
def nome(parâmetro1, parâmetro2, ..., parâmetroN):
 comandos
 return valor do retorno
```

```
def quadrado(x):
 return x * x
```

quadrado é o nome da função

xéoparâmetro

O resultado da função (return) é dado por x * x

```
def nome(parâmetro1, parâmetro2, ..., parâmetroN):
 comandos
 return valor do retorno
```

```
def quadrado(x):
 return x * x
```

```
def quadrado(x):
 valor = x * x
 return valor
```

 A função abaixo recebe como parâmetro dois valores inteiros. A função faz a soma destes valores, e devolve o resultado.

```
def soma(numero1, numero2):
 resultado = numero1 + numero2
 return resultado
```

```
r = soma(3, 5)
print("A soma é :", r)

print("A soma é :", soma(3, 5))
```

A lista de parâmetros de uma função pode ser vazia.

```
def leNumeroInt():
 numero = input("Digite um número inteiro: ")
 return int(numero)
```

```
n = leNumeroInt()
print("Número digitado:", n)
```

A lista de parâmetros de uma função pode ser vazia.

```
def leNumeroInt():
 numero = input("Digite um número inteiro: ")
 return print("Número digitado:", numero)
```

```
n = leNumeroInt()
```

 A expressão contida dentro do comando return é chamado de valor de retorno (é a resposta da função). Nada após ele será executado.

```
def soma(numero1, numero2):
 resultado = numero1 + numero2
 return resultado
 print("Bla bla bla!")
```

```
s = soma(3, 5)
print("A soma é :", s)
```

```
s = 8
```

```
def leNumeroInt():
 numero = input("Digite um número inteiro: ")
 return int(numero)
def soma(numero1, numero2):
 resultado = numero1 + numero2
 return resultado
n1 = leNumeroInt()
n2 = leNumeroInt()
res = soma(n1, n2)
print("A soma é:", res)
```

Invocando uma função

 Uma forma clássica de realizarmos a invocação (ou chamada) de uma função é atribuindo o seu valor a uma variável:

```
s = soma(3, 5)
print("A soma é :", s)
```

 Na verdade, o resultado da chamada de uma função é uma expressão e pode ser usada em qualquer lugar que aceite uma expressão:

```
print("A soma é :", soma(3, 5))
```

Invocando uma função

 Uma forma clássica de realizarmos a invocação (ou chamada) de uma função é atribuindo o seu valor a uma variável:

```
s = soma(3, 5)
print("A soma é :", s)
```

 Na verdade, o resultado da chamada de uma função é uma expressão e pode ser usada em qualquer lugar que aceite uma expressão:

```
a = 3
b = 5
print("A soma é :", soma(a, b))
```

- Faz sentido ter funções que não retornam nada. Em particular, funções que apenas imprimem algo normalmente não precisam retornar nada.
- Há dois modos de criar funções que não retornam nada:
 - Não use o comando return na função.
 - O Use o return None.
- None é um valor que representa o "nada".

- Há dois modos de criar funções que não retornam nada:
 - Não use o comando return na função.

```
def imprime(num):
 print("Número: ", num)
```

O Use o return None.

```
def imprime (num):
 print("Número: ", num)
 return None
```

```
def imprimeCaixa(numero):
 tamanho = len(str(numero))
 for i in range (12+tamanho):
 print('+', end='')
 print()
 print('| Número:', numero,'|')
 for i in range(12+tamanho):
 print('+', end='')
 print()
imprimeCaixa(10)
imprimeCaixa(123456)
```

 Até o momento, aprendemos que devemos definir as funções antes do seu uso. O que ocorreria se declarassémos depois?

```
n1 = leNumeroInt()
n2 = leNumeroInt()
res = soma(n1, n2)
print("A soma é:", res)
def leNumeroInt():
 numero = input("Digite um número inteiro: ")
 return int(numero)
def soma(numero1, numero2):
 resultado = numero1 + numero2
 return resultado
```

 Até o momento, aprendemos que devemos definir as funções antes do seu uso. O que ocorreria se declarassémos depois?

return resultado

- É comum criarmos um função main () que executa os comandos iniciais do programa.
- O seu programa conterá então várias funções (incluindo a main ()) e um único comando no final do código que é a chamada da função main ().

O programa será organizado da seguinte forma:

```
def main():
 comandos
def função1 (parâmetros):
 comandos
def função2 (parâmetros):
 comandos
main()
```

```
def main():
 n1 = leNumeroInt()
 n2 = leNumeroInt()
 res = soma(n1, n2)
 print("A soma é:", res)
def leNumeroInt():
 numero = input("Digite um número inteiro: ")
 return int(numero)
def soma(numero1, numero2):
 resultado = numero1 + numero2
 return resultado
main()
```

Faça um programa que leia n notas, mostre as notas e a média.

```
# Lê e mostra as n notas
n = int(input())
notas = []
for i in range(n):
 dado = float(input())
 notas.append(dado)
print(notas)
# Calcula a média
soma = 0
for i in range(len(notas)):
 soma = soma + notas[i]
media = soma/n
print(format(media, ".1f"))
```

```
def main():
 n = int(input("Digite o número de notas: "))
 notas = leNota(n)
 print("As notas são:", notas)
 media = calculaMedia(notas)
 print("A média é:", format(media, ".1f"))
def leNota(num):
 notas = []
 for i in range(num):
 dado = float(input("Digite a nota: "))
 notas.append(dado)
 return notas
def calculaMedia(notas):
 soma = 0
 for i in range(len(notas)):
 soma = soma + notas[i]
 return (soma/len (notas))
main()
```

```
def main():
 n = int(input("Digite o número de notas: "))
 notas = leNota(n)
 print("As notas são:", notas)
 print("A média é:", format(calculaMedia(notas), ".1f"))
def leNota(num):
 notas = []
 for i in range(num):
 dado = float(input("Digite a nota: "))
 notas.append(dado)
 return notas
def calculaMedia(notas):
 soma = 0
 for i in range(len(notas)):
 soma = soma + notas[i]
 return (soma/len (notas))
main()
```

Definindo parâmetros com valor default

- Até agora, na chamada de uma função era preciso colocar tantos argumentos quantos os parâmetros definidos para a função.
- Mas é possível definir uma função onde alguns parâmetros vão ter um valor default (padrão), e se não houver na invocação o argumento correspondente, este valor default é usado como valor do parâmetro.

```
def soma(numero1, numero2=5):
 return numero1 + numero2
```

```
soma(3)
soma(3,10)
```

Definindo parâmetros com valor default

- Até agora, na chamada de uma função era preciso colocar tantos argumentos quantos os parâmetros definidos para a função.
- Mas é possível definir uma função onde alguns parâmetros vão ter um valor default (padrão), e se não houver na invocação o argumento correspondente, este valor default é usado como valor do parâmetro.

```
def soma(numero1, numero2=5):
 return numero1 + numero2
soma(3)
```

13

soma(3, 10)

Invocando funções com argumentos nomeados

 Os argumentos de uma função podem ser passados por nome em vez de por posição.

```
def soma(numero1, numero2=5):
 return numero1 + numero2
```

```
soma(numero2=10, numero1=3)
```

Funções com diferentes retornos

Faça um programa, com uma função que necessite de um argumento.
 A função retorna 'P', se seu argumento for positivo, 'N', se seu argumento negativo, e 'Z' se seu argumento for zero.

```
def posOuNeg(numero):
 if numero < 0:
 return 'N'
 elif numero > 0:
 return 'P'
 else:
 return 'Z'
```

Exercícios

Exercícios

- 1. Faça uma função que retorne o reverso de um número inteiro informado. Por exemplo: 127 -> 721.
- 2. Faça uma função que informe a quantidade de dígitos de um determinado número inteiro informado.
- 3. Faça uma função que computa a potência a^b para valores a e b (assuma números inteiros) passados por parâmetro (não use o operador **).

Exercício 1: Reverso

Faça uma função que retorne o reverso de um número inteiro informado. Por exemplo: 127 -> 721.

```
def reverso(n):
 inverte = str(n)
 print(inverte[::-1])
```

Referências & Exercícios

Os slides dessa aula foram baseados no material de MC102 do Prof.
 Eduardo Xavier (IC/Unicamp)

- https://wiki.python.org.br/ExerciciosFuncoes
- https://panda.ime.usp.br/pensepy/static/pensepy/05-Funcoes/funcoes.html