Algoritmos e Lógica de Programação

80 horas // 4 h/semana

Modularização de Algoritmos (funções)

Aula 12

Prof. Piva

Para começar...

Temos que dividir, para conquistar!!

Para começar...

A Modularização de algoritmos é uma **técnica** altamente recomendável, que consiste em dividir um algoritmo maior ou principal em algoritmos menores, também referenciados como subalgoritmos ou subrotinas(**procedimentos** e **funções**), tornando o principal mais estruturado, organizado e refinado!

Para começar...

Algumas vantagens da Modularização:

- Redução do tamanho / complexidade do algoritmo
- Melhoria da compreensão e visualização do algoritmo
- Uma vez declarados, podem ser utilizados em qualquer ponto após essa declaração.

Qual a diferença?

Procedimentos & Funções

Funções...

- Uma função é um recurso (Estático) que tem como objetivo retornar um valor.
- A chamada de uma função é feita através da citação do seu nome seguido opcionalmente de seus argumentos iniciais entre parênteses.
- As funções podem ser predefinidas pela linguagem ou criadas pelo programador de acordo com o seu interesse.

Algumas Funções Predefinidas do Python:

- abs (valor:real): inteiro Valor Absoluto
- sqrt (valor: real): real Raiz Quadrada
- print(expressão) mostra uma mensagem na saída padrão

• • •

Em Python

Funções

- Em Python... Só existe Funções
- Procedimentos são funções que não retornam valores.
- Dividir uma tarefa complexa em tarefas menores, permitindo esconder detalhes de implementação
- Evita-se a repetição de um mesmo código

Procedimentos

_usando funções_____

"Funções" que não retornam valores

```
def desenha()
 for i in range(0, 20):
 print("-", end='')
 print()
desenha()
print("** usando funções **")
desenha()
```

Funções Retornam valores

```
def soma(n, m):
 resultado = n + m
 return resultado

...

print("Soma....")
print(f" 2 + 5 = {soma(2,5)}")
```

Variáveis locais

- Variáveis declaradas dentro de uma função são denominadas locais e somente podem ser usadas dentro do próprio bloco
- São criadas apenas na entrada do bloco e destruídas na saída (automáticas)

Variáveis Locais

```
def desenha ():
 i = 1
desenha()
a = i; \leftarrow erro
```

```
def desenha ():
 i = 1
 j = 1
 . . .

def calcula ():
 i = 1
 j = 1
```

i, j em desenha são variáveis diferentes de i, j em calcula.

Variáveis Globais

 Variável que é declarada externamente podendo ser acessada por qualquer função

Comando Return

 Causa a atribuição da expressão a função forçando o retorno imediato ao ponto de chamada da função.

```
def soma(n, m):
 resultado = n + m
 return resultado

...

print("Soma....")
print(f" 2 + 5 = {soma(2,5)}")
```

Passando dados para função

 Passagem de parâmetro por valor - uma cópia do argumento é passada para a função

 O parâmetro se comporta como uma variável local

Passando dados para função

```
def soma(n, m):
 resultado = n + m
 return resultado
...

print("Soma....")
print(f" 2 + 5 = {soma(2,5)}")
```

VAMOS PARA A PRÁTICA ?!!!

Python: Funções

Definindo funções

- Em Python, sub-programas têm o nome de funções
- Formato geral:

 def nome (arg, arg, ... arg):

 comando

 comando

Onde:

- nome é o nome da função
- args são especificações de argumentos da função
 - Uma função pode ter 0, 1 ou mais argumentos
- comandos contêm as instruções a ser executadas quando a função é invocada

Resultado de funções

- Uma função tipicamente computa um ou mais valores
- Para indicar o valor a ser devolvido como o resultado da função, usa-se o comando return, que tem o formato return expressão
 - onde a *expressão* é opcional *e* designa o valor a ser retornado
- Ao encontrar o comando return, a função termina imediatamente e o controle do programa volta ao ponto onde a função foi chamada
- Se uma função chega a seu fim sem nenhum valor de retorno ter sido especificado, o valor de retorno é None

Exemplo

```
>>> def f():
 return
>>> print (f())
None
>>> def f():
 return "Oi"
>>> print (f())
Oi
>>> def f(nome):
 return "Oi, "+nome+"!"
>>> print (f("Joao"))
Oi, Joao!
```

Variáveis locais e globais

- Variáveis definidas em funções são locais, isto é, só podem ser usadas nas funções em que foram definidas
- Variáveis definidas fora de funções são conhecidas como variáveis globais
 - É possível no código de uma função ler o conteúdo de uma variável global
 - Para alterar uma variável global, ela precisa ser declarada no corpo da função usando o comando global

Exemplo

```
>>> def f():
 print (a)
>>> a = 1
>>> f()
1
>>> def f():
 a = 5
>>> f()
>>> print (a)
1
>>> def f():
 global a
 a = 5
>>> f()
>>> print (a)
5
```

Argumentos de funções

- Argumentos (ou parâmetros) são como variáveis que recebem seus valores iniciais do chamador
- Essas variáveis, assim como outras definidas dentro da função são ditas locais, isto é, só existem no lugar onde foram definidas
 - Ao retornar ao ponto de chamada, as variáveis locais são descartadas
- Se uma função define n argumentos, a sua chamada deve incluir valores para todos eles
 - Exceção: argumentos com valores default

Exemplo

```
>>> def f(x):
 return x*x
>>> print (f(10))
100
>>> print (x)
NameError: name 'x' is not defined
>>> print (f())
TypeError: f() takes exactly 1 argument (0 given)
```

Argumentos default

- É possível dar valores default a argumentos
 - Se o chamador não especificar valores para esses argumentos, os defaults são usados
- Formato: def nome (arg1=default1, ..., argN=defaultN)
- Se apenas alguns argumentos têm default, esses devem ser os últimos
 - Se não fosse assim, haveria ambigüidade na passagem de argumentos

Exemplo

Passando argumentos com nomes

- É possível passar os argumentos sem empregar a ordem de definição desde que se nomeie cada valor passado com o nome do argumento correspondente
- **Ex.:**

Alterando parâmetros

- É possível alterar parâmetros?
 - Sim e não
 - Como o parâmetro é uma variável local, ele pode ser alterado sem problemas
 - Entretanto, se um parâmetro recebe um valor que vem de uma variável global, esta não é alterada

Ex.:

Alterando parâmetros

- Note que quando passamos uma variável do tipo <u>lista</u> como parâmetro, estamos passando uma *referência* para um valor do tipo lista
 - Nesse caso, alterar o parâmetro pode influenciar no "valor" da variável global
 - Na verdade, o "valor" da variável do tipo lista é uma referência que não muda
 - Este caso é idêntico a termos duas variáveis se referindo ao mesmo valor

Exemplo

```
>>> def f(x):
 x[:] = [5]
>>> a = [1]
>>> f(a)
>>> a
[5]
>>> b = a
>>> b[:] = [7]
>>> a
[7]
```

Documentando Funções

- Ao invés de usar comentários para descrever o que uma função, é mais vantajoso usar docstrings
 - Uma constante string escrita logo após o cabeçalho da função (comando def)
 - Permite o acesso à documentação a partir do interpretador, usando a notação função . __doc__
 >>> def fat(n):

```
"Retorna o fatorial de n."
for i in range(n-1,1,-1): n*=i
return n
```

return n
...
>>> fat(4)
24
>>> print (fat.__doc__)
Retorna o fatorial de n.

Lista de parâmetros variável

Se o último argumento de uma definição de função começa com *, todos os valores passados, a partir daquele, são postos numa tupla

Ex.:

Lista de parâmetros variável (2)

Se o último argumento de uma definição de função começa com **, todos os valores passados usando chaves, a partir daquele, são postos num dicionário

Ex.:

Lista de parâmetros variável (3)

- É possível passar os valores de uma tupla para preencher parâmetros posicionais de uma função bastando para isso precedê-la de *
- Um dicionário podem ser usado para preencher parâmetros por chave bastando para isso precedê-lo de **
- É preciso tomar cuidado para não abusar!
- **E**x.:

TypeError: f() got multiple values for keyword argument 'a'

Passando funções

- Nomes de funções podem ser manipulados como variáveis e mesmo como argumentos de funções
 - Para saber se um nome se refere a uma função, use o predicado callable()

Ex.:

```
>>> def f(g):
 return g(5)
>>> def h(x):
 return x*x
>>> f(h)
25
>>> m = h
>>> callable(m)
True
>>> f(m)
25
```

Escopo

- Escopo é o nome que se dá ao conjunto de nomes acessíveis de um determinado ponto de um programa
 - Também é chamado de *espaço de nomes* ou *namespace*
- Um programa começa em um escopo (chamado escopo global)
 enquanto que cada função acrescenta um escopo próprio (local)
 - Módulos e classes também definem escopos
- Ao se fazer acesso a um nome, todos os escopos, do mais interno para o mais externo, são consultados.
 - Isto explica por que definir uma variável numa função pode fazer com que uma variável global deixe de ser acessível

Função vars()

O dicionário obtido com a função vars() pode ser usado para ter acesso a todas as variáveis definidas num escopo. Ex.:

Funções definidas em funções

- Funções podem ser definidas dentro de funções
- Se uma função g é definida dentro de uma função f, ela tem acesso ao seu próprio escopo (em primeiro lugar) e também ao escopo de f

Ex.:

Funções definidas em funções (2)

Observe que, se uma função g foi definida dentro de outra função f, então, se g é armazenada numa variável ou transmitida para outra função ela carrega com si os valores do escopo de f (mas não o escopo global). Ex:

Funções...

Faça uma função que retorne o valor lógico V (verdadeiro) se o número inteiro passado por parâmetro for par, e F (falso) se não.

Implemente sua função em um programa completo.

Faça uma função que retorne o valor lógico V (verdadeiro) se o número inteiro passado por parâmetro for primo, e F (falso) se não.

Implemente sua função em um programa completo.

Faça uma função que determine se um ano qualquer, no formato AAAA, é bissexto. A função retorna 1 se o ano é bissexto e O(zero) se não.

Construa uma função que retorne o MDC de dois números inteiros passados por parâmetro.

Faça uma função que receba como parâmetro o raio de uma esfera, calcule e retorne o valor de seu volume.

Volume da Esfera : $v = 4/3 * R^3$

Crie uma função que receba como parâmetro 3 números interios (representando horas, minutos e segundos). A função deve converter em segundos.

Por exemplo: 2 h, 40 min e 10 segundos correspondem a 9.610 segundos.