Algoritmos e Lógica de Programação

80 horas // 4 h/semana

Recursão e Módulos em Python

Aula 13

Prof. Piva

Para começar...

Nós vimos na última aula, o processo de criação de funções.

A área de programação funcional tem muitos outros detalhes e aplicações.

Uma dessas vertentes é a recursão.

Trataremos disso e também exploraremos com mais detalhes o processo de trabalhar com módulos ou pacotes em Python.

O que é recursão...

Recursividade...

- Propriedade de uma função chamar a si mesma.
- Necessariamente, toda função recursiva deve ter uma ou mais condições de parada.

Exemplo clássico:

- Cálculo FATORIAL

Fatorial de 5 5 * 4 * 3 * 2 * 1 = 120

Fatorial de 0 = 1

Fatorial de 1 = 1

Cálculo Fatorial

```
def fatorial(n):
 if n > 1:
 return n * fatorial(n-1)
 else:
 return 1
```


Cálculo Fatorial

```
N = 5
N *
```

```
def fatorial(n):
 if n > 1:
 return n * fatorial(n-1)
 else:
 return 1
```


Cálculo Fatorial


```
def fatorial(n):
 if n > 1:
 return n * fatorial(n-1)
 else:
 return 1
```

N = 5 N * N = 4 N *

Cálculo Fatorial


```
def fatorial(n):
 if n > 1:
 return n * fatorial(n-1)
 else:
 return 1
```


Cálculo Fatorial


```
def fatorial(n):
 if n > 1:
 return n * fatorial(n-1)
 else:
 return 1
```


Cálculo Fatorial


```
def fatorial(n):
 if n > 1:
 return n * fatorial(n-1)
 else:
 return 1
```


Cálculo Fatorial


```
def fatorial(n):
 if n > 1:
 return n * fatorial(n-1)
 else:
 return 1
```


Cálculo Fatorial


```
def fatorial(n):
 if n > 1:
 return n * fatorial(n-1)
 else:
 return 1
```


Cálculo Fatorial


```
def fatorial(n):
 if n > 1:
 return n * fatorial(n-1)
 else:
 return 1
```


Cálculo Fatorial

Cálculo Fatorial

```
def fatorial(n):
 if n > 1:
 return n * fatorial(n-1)
 else:
 return 1
```

```
def fatorial(n):
 return (n * fatorial(n-1)) if n > 1 else 1
```

VAMOS PARA A PRÁTICA ?!!!

Python: Recursão

Recursão

- É um princípio muito poderoso para construção de algoritmos
- A solução de um problema é dividido em
 - Casos simples:
 - São aqueles que podem ser resolvidos trivialmente
 - Casos gerais:
 - São aqueles que podem ser resolvidos compondo soluções de casos mais simples
- Semelhante à prova de teoremas por indução
 - Casos simples: O teorema é verdadeiro trivialmente
 - Casos genéricos: são provados assumindo-se que todos os casos mais simples também são verdadeiros

Função recursiva

- Implementa um algoritmos recursivo onde a solução dos casos genéricos requerem chamadas à própria função
- Uma função recursiva é a maneira mais direta (mas não necessariamente a melhor) de se resolver problemas de natureza recursiva ou para implementar estruturas de dados recursivas
- Considere, por exemplo, a definição da sequência de Fibonacci:
 - O primeiro e o segundo termo valem 0 e 1, respectivamente
 - O *i*-ésimo termo é a soma do (*i*-1)-ésimo e o (*i*-2)-ésimo termo >>> def fib(i):

```
if i==1: return
 elif i==2: return
 else: return fib(i-1)+fib(i-2)
>>> for i in range(1,11):
 print (fib(i), end= " ")
0 1 1 2 3 5 8 13 21 34
```

Exemplo: Busca binária

- Um exemplo clássico de recursão é o algoritmo conhecido como busca binária que é usado para pesquisar um valor em uma lista ordenada
- Chamemos de imin e imax os índices mínimo e máximo da lista onde a busca será feita
 - Inicialmente, imin = 0 e imax = len(lista)-1
- O caso base corresponde a imin == imax
 - Então, ou o *valor* é igual a *lista* [imin] ou não está na lista
- Senão, podemos dividir o intervalo de busca em dois
 - Seja meio = (imin+imax)/2
 - Se o *valor* é maior que *lista* [meio] , então ele se encontra em algum dos índices entre meio+1 e imax
 - Caso contrário, deve se encontrar em algum dos índices entre imin e meio

Busca binária: implementação

```
def testa(lista,valor):
  def busca binaria(imin,imax):
 if imin==imax: return imin
 else:
 meio=(imax+imin)/2
 if valor>lista[meio]:
 return busca_binaria(meio+1,imax)
 else:
 return busca binaria(imin, meio)
  i = busca binaria(0,len(lista)-1)
  if lista[i]==valor:
 print (valor, "encontrado na posicao", i)
  else:
 print (valor,"nao encontrado")
>>> testa([1,2,5,6,9,12],3)
3 nao encontrado
>>> testa([1,2,5,6,9,12],5)
5 encontrado na posicao 2
```

Recursão infinita

 Assim como nos casos dos laços de repetição, é preciso cuidado para não escrever funções infinitamente recursivas

```
Ex.:
def recursiva(x):
if f(x): return True
else: return recursiva(x)
```

- Uma função recursiva tem que
 - Tratar todos os casos básicos
 - Usar recursão apenas para tratar casos garantidamente mais simples do que o caso corrente
 - **Ex.**:

```
def recursiva(x):
  if f(x): return True
  elif x==0: return False
  else: return recursiva(x-1)
```

Eficiência de funções recursivas

- Quando uma função é chamada, um pouco de memória é usado para guardar o ponto de retorno, os argumentos e variáveis locais
- Assim, soluções iterativas são normalmente mais eficientes do que soluções recursivas equivalentes
- Isto não quer dizer que soluções iterativas sempre sejam preferíveis a soluções recursivas
- Se o problema é recursivo por natureza, uma solução recursiva é mais clara, mais fácil de programar e, frequentemente, mais eficiente

Pensando recursivamente

- Ao invés de pensar construtivamente para para obter uma solução, às vezes é mais simples pensar em termos de uma prova indutiva
- Considere o problema de testar se uma lista a é uma permutação da lista b
 - Caso básico: a é uma lista vazia
 - Então a é permutação de b se b também é uma lista vazia
 - Caso básico: a[0] não aparece em b
 - Então a não é uma permutação de b
 - Caso genérico: a[0] aparece em b na posição i
 - Então a é permutação de b se a[1:] é uma permutação de b do qual foi removido o elemento na posição i

Exemplo: Testa permutações

```
def e permutacao(a,b):
  Retorna True sse a lista a é uma
  permutação da lista b
  111111
  if len(a) == 0 : return len(b)==0
  if a[0] in b:
 i = b.index(a[0])
 return e_permutacao(a[1:],b[0:i]+b[i+1:])
  return False
>>> e permutacao([1,2,3],[3,2,1])
True
>>> e permutacao([1,2,3],[3,3,1])
False
>>> e_permutacao([1,2,3],[1,1,2,3])
False
>>> e permutacao([1,1,2,3],[1,2,3])
False
```

Estruturas de dados recursivas

- Há estruturas de dados que são inerentemente recursivas, já que sua própria definição é recursiva
- Por exemplo, uma lista pode ser definida recursivamente:
 - [] é uma lista (vazia)
 - Se A é uma lista e x é um valor, então A+[x] é uma lista com x como seu último elemento
- Esta é uma definição construtiva, que pode ser usada para escrever funções que criam listas
- Uma outra definição que pode ser usada para analisar listas é:
 - Se *L* é uma lista, então:
 - L == [], ou seja, L é uma lista vazia, ou
 - x = L.pop() torna L uma lista sem seu último elemento x
 - Esta definição não é tão útil em Python já que o comando for permite iterar facilmente sobre os elementos da lista

Exemplo: Subsequência

```
def e_subseq(a,b):
  """ Retorna True sse a é subsequência de b,
  isto é, se todos os elementos a[0..n-1] de a
  aparecem em b[j(0)], b[j(1)]... b[j(n-1)]
 onde j(i)<j(i+1) """
  if a == []:
 # Lista vazia é subsequência de qq lista
 return True
  if a[0] not in b:
 return False
  return e_subseq (a[1:], b[b.index(a[0])+1:])
```


Encontrando a recorrência

- Alguns problemas não se apresentam naturalmente como recursivos, mas pensar recursivamente provê a solução
- Tome o problema de computar todas as permutações de uma lista
 - Assumamos que sabemos computar todas as permutações de uma lista sem seu primeiro elemento x
 - Seja perm uma dessas permutações
 - Então, a solução do global contém todas as listas obtidas inserindo x em todas as possíveis posições de perm

Exemplo: computar todas as permutações de uma lista

```
def permutacoes(lista):
  """ Dada uma lista, retorna uma lista de listas, onde cada elemento é uma
 permutação da lista original """
  if len(lista) == 1: # Caso base
 return [lista]
  primeiro = lista[0]
  resto = lista [1:]
  resultado = []
  for perm in permutacoes(resto):
 for i in range(len(perm)+1):
 resultado += \
 [perm[:i]+[primeiro]+perm[i:]]
  return resultado
```

Torres de Hanói

- Jogo que é um exemplo clássico de problema recursivo
- Consiste de um tabuleiro com 3 pinos no qual são encaixados discos de tamanho decrescente
- A ideia é mover os discos de um pino para outro sendo que:
 - Só um disco é movimentado por vez
 - Um disco maior nunca pode ser posto sobre um menor

Torres de Hanói: Algoritmo

- A solução é simples se supusermos existir um algoritmo capaz de mover todos os discos menos um do pino de origem para o pino sobressalente
- O algoritmo completo para mover n discos do pino de origem A para o pino de destino B usando o pino sobressalente C é
 - Se n é 1, então a solução é trivial
 - Caso contrário,
 - Usa-se o algoritmo para mover n-1 discos de A para C usando B como sobressalente
 - Move-se o disco restante de A para B
 - Usa-se o algoritmo para mover n-1 discos de C para B usando A como sobressalente

Torres de Hanói: Implementação

```
def hanoi(n,origem,destino,temp):
 if n>1: hanoi(n-1,origem,temp,destino)
 mover(origem,destino)
 if n>1: hanoi(n-1,temp,destino,origem)

def mover(origem,destino):
 print ("Mover de", origem, "para", "destino")
```

 Com um pouco mais de trabalho, podemos redefinir a função mover para que ela nos dê uma representação "gráfica" do movimento dos discos

Torres de Hanói: Exemplo

*	İ		Ì	Ì	Ì	
***	i i		i	i	*	
****	 		i	 ****	***	
	1 1		ı			
		======	====:			-===
***	i i		i	i	İ	
****	*		۱ *	****	***	
	I					
=======	======	======	====:	=====	======	====
1						
i	i i		i	***	Ì	
****	* **	k	і *	****	! 	
					l	
=======	======	======	====:	======		====
				*		
İ	*		i	***		
 ****	**	*		****		
			I			
=======	======	======	====	======	======	:====

Python: Módulos

Módulos

- Módulos são programas feitos para serem reaproveitados em outros programas
- Eles tipicamente contêm funções, variáveis, classes e objetos que provêm alguma funcionalidade comum
- Por exemplo, já vimos que o módulo math contém funções matemáticas como sin, exp, etc, além da constante pi
- Toda a biblioteca padrão do Python é dividida em módulos e pacotes (veremos mais tarde)
- Alguns dos mais comuns são: sys, os, time, random, re, shelve

Escrevendo módulos

- Na verdade, qualquer programa que você escreva e salve num arquivo pode ser importado como um módulo
- Por exemplo, se você salva um programa com o nome prog.py, ele pode ser importado usando o comando import prog
 - Entretanto, a "importação" só ocorre uma vez
 - Python assume que variáveis e funções não são mudados e que o código do módulo serve meramente para inicializar esses elementos

Escrevendo módulos

- Após a importação de um módulo, este é compilado, gerando um arquivo .pyc correspondente
 - No exemplo, um arquivo prog.pyc será criado
 - Python só recompila um programa se o arquivo .py for mais recente que o arquivo .pyc

Exemplo (em Unix)

```
$ cat teste.py
def f():
  print "alo"
f()
$ python
>>> import teste
alo
>>> import teste
>>> teste.f()
alo
>>>
$ dir teste*
teste.py teste.pyc
```

Tornando módulos disponíveis

- Em que diretório os módulos são buscados durante a importação?
 - No diretório corrente
 - Nos diretórios da lista sys.path
- Se for desejável especificar o local onde os módulos residem, há essencialmente duas opções
 - Alterar diretamente a variável sys.path
 - Alterar a variável de ambiente PYTHONPATH
 - É o método recomendável pois não requer que o programa que importará o módulo seja alterado

Exemplo

```
$ mkdir python
$ mv teste.py python/
$ cat python/teste.py
def f():
  print "alo"
f()
$ export PYTHONPATH=~/python
$ python
Python 2.4.2 (#2, Sep 30 2005, 21:19:01)
>>> import teste
alo
```

A variável __name__

- Se um programa pode ser executado por si só ou importado dentro de outro, como distinguir as duas situações?
 - A variável ___name___ é definida para cada programa:
 - Se é um módulo, retorna o nome do módulo
 - Se é um programa sendo executado, retorna '___main___'
- Para saber se o código está sendo executado como módulo, basta testar:
 - If __name__ == '__main__': código
- Isto é útil em diversas circunstâncias
 - Por exemplo, para colocar código de teste, código para instalação do módulo ou exemplos de utilização

Exemplo

```
$ cat teste.py
def f():
  print "alo"
if __name__ == '__main__':
  f()
$ python teste.py
alo
$ python
Python 2.4.2 (#2, Sep 30 2005, 21:19:01)
>>> import teste
>>> print ___name___
main
>>> print teste.__name___
teste
```

Pacotes

- São hierarquias de módulos
- Um pacote é um diretório que contém um arquivo chamado __init__.py
 - O pacote deve estar em um dos diretórios nos quais o Python busca por módulos
 - Para importar o pacote, use o nome do diretório
 - O programa correspondente ao pacote é ___init___.py

Pacotes

- Os demais arquivos e diretórios dentro do pacote são encarados recursivamente como módulos
 - Por exemplo, se um pacote se chama p e contém um arquivo chamado m.py, então podemos importar
 - p (arquivo p/__init__.py)
 - p.m (arquivo p/m.py)
 - Semelhantemente, p poderia ter um outro pacote sob a forma de outro diretório contendo um arquivo __init__.py

Exemplo

```
$ dir python/
pacote teste.py
$ dir python/pacote/
  _init___.py teste2.py
$ cat python/teste.py
print "teste"
$ cat python/pacote/__init__.py
print "pacote"
$ cat python/pacote/teste2.py
print "teste2"
$ python
>>> import teste
teste
>>> import pacote
pacote
>>> import pacote.teste2
teste2
```

EXERCÍCIOS

Recursão e Pacotes em Python...

EXERCÍCIO 1

Faça a implementação de uma função recursiva que calcule a sequência de Fibonacci, recebendo como parâmetro o número de elementos da sequência.

EXERCÍCIO 2

ARQUIVO: funcoes.py: Importe o pacote "Random" e prepare uma função função que irá retornar aleatoriamente um valor de um dos lados de um dado (valores variando de 1 a 6). ARQUIVO:jogo.py Importe o arquivo funções.py Implemente um programa de jogo de dados entre você e o computador, usando essa