

Programação I Aula 09 Funções

Professor: Francisco Airton

Curso: Sistemas de Informação

...Seu programa tendo cara de programa!

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

Resultado de Funções

- 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

(#

efinindo Funções

Definição da função inicia com "def"

```
def funcao_que_faz_algo(arg1, arg2):
 """Texto de documentação"""
 linha1
 linha2
 return alguma_coisa
```


(#

```
Definição da função inicia com
"def"

Nome da função

def funcao_que_faz_algo(arg1, arg2):
"""Texto de documentação"""
linha1
linha2
return alguma_coisa
```


(#)


```
Definição da função inicia com
"def"

Nome da função Argumentos

def funcao_que_faz_algo(arg1, arg2):
"""Texto de documentação"""
linha1
linha2
return alguma_coisa
```


(#)

(井)

Definindo Funções

Sem declaração do tipo de retorno da função ou do tipo dos argumentos

hamando uma função

Sintaxe básica para chamar uma função:

 Várias métricas podem ser usadas na passagem dos parâmetros de uma função:

- Cada parâmetro pode ter um valor padrão.
- Utilizado quando um parâmetro é omitido na chamada da função def myfun(x, y = 0.3, prompt = True):

```
res = x * y
if prompt:
 print Resposta é %f, res
```

return res

(井

Parâmetros com valores padrões def myfun(x, y = 4, prompt = True):

```
res = x * y
if prompt:
 print Resposta é %i, res
```

```
>>> myfun(3)
Resposta é 12
12
>>> myfun(x=3, prompt = False)
12
>>> myfun(5, 2, False)
10
```


Exemplo

```
>>> def
 f(nome, saudacao="0i", pontuacao="!!"):
 return saudacao+","+ nome +
 pontuacao
>>> print f("Joao")
Oi, Joao!!
>>> print f("Joao", "Parabens")
Parabens, Joao!!
>>> print f("Joao", "Ah", "...")
Ah, Joao...
```

Valores default são avaliados apenas uma vez

```
>>>def push_buffer(it, buff=[]):
... '''Este método armazena na lista
... buff o que é passado no argumento it
... '''
... buff.append(it)
... print buff

>>>push_buffer(1)
[1]
>>>push_buffer(3)
[1, 3]
>>>push_buffer(7)
[1, 3, 7]
```


Múltiplos argumentos

Podem receber um número arbitrário de 'keywords'

```
>>>def n_media(**notas):
... '''Este método calcula a média das
... notas passadas como argumento
... '''
... return sum(notas.values())/float(len(notas))
>>>n_media(10,6)
8
>>>n_media(10,6,4,8)
7
>>>n_media(10,6,4,8)
7
>>>n_media(10,6,4,8,3,9,6,2)
6
```


alor de retorno

<#>

- Toda função em Python retorna algum valor;
- Mesmo funções que não possuem a cláusula return.

- Funções que não possuem return retornam None.
- None é uma constante especial definida na linguagem;
- Similar a NULL, void, ou nil em outras linaguagens;
- É lógicamente equivalente à *False*;

python*

bservações 1/2

- <#>
- Funções podem ser utilizadas da mesma maneira que outro tipo de dado em Python
- Elas podem ser:
- Argumentos para outras funções;
- Valores de retorno de outras funções;
- Atribuídas para outras variáveis;
- Partes de tuplas, listas, etc;

..

bservações 2/2

- A execução da função cria uma nova tabela de símbolos, específica para a função.
- Variáveis declaradas dentro da função são unicamente locais!
- São destruídas após a execução de toda a função.
- Funções tem acesso à variáveis com escopo global.
- Utilizando a cláusula global você pode acessar/modificar variáveis globais.

- 1. Fazer uma função que receba como parametro um numero inteiro e retorne o fatorial desse numero (não usar recursividade).
- 2. Fazer uma função que recebe três argumentos, e que retorne a soma desses três argumentos.
- 3. Faça uma função chamada somaImposto. A função possui dois parâmetros :
 - a) taxaImposto, que é a porcentagem de imposto sobre vendas
 - b) custo, que é o custo de um item antes do imposto.

A função retorna o valor de custo alterado para incluir o imposto sobre vendas.

- 4. Faça uma função que converta da notação de 24 horas para a notação de 12 horas. Por exemplo, o programa deve converter 14:25 em 2:25 P.M; 6:44 em 6:44 A.M. A entrada é dada em dois inteiros. O programa deve ler várias entradas e chamar uma função para convertê-las e em seguida imprimir a saída.
- 5. Fazer uma função que recebe um argumento inteiro. A função retorna o valor de caractere 'P', se seu argumento for positivo, e 'N', se seu argumento for zero ou negativo.
- 6. Faça uma função que retorne o reverso de um número inteiro informado. Por exemplo: 127 -> 721.

- 7. Faça uma função que informe a quantidade de dígitos de um determinado número inteiro informado pelo usuário.
- 8. Faça um programa que permita ao usuário digitar o seu nome e em seguida o programa chama uma função que retorna o nome do usuário de trás para frente utilizando somente letras maiúsculas. Dica: lembre—se que ao informar o nome o usuário pode digitar letras maiúsculas ou minúsculas.

- 9. Faça um programa que solicite a data de nascimento (dd/mm/aaaa) do usuário e imprima a data com o nome do mês por extenso. O programa deve chamr uma função que retorna o mês convertido Exemplo:
 - Entrada Data de Nascimento: 29/10/1973
 - Saída Você nasceu em 29 de Outubro de 1973.

- 10. Considere a seguinte fórmula para calcular o mdc (máximo divisor comum) de dois números inteiros positivos:
 - $\operatorname{mdc}(a, b) = b$, se b divide a (ou seja, a%b == 0)
 - mdc(a, b) = mdc(b, a%b), caso contrário
- Escreva uma função em Python que, dados dois números, retorne o máximo divisor comum entre eles. **Usar recursividade**.

- Faça o seguinte:
 - Faça uma função que receba um valor inteiro e retorne a divisão por 10 e o resto dessa divisão.
 - Faça uma função que receba um número inteiro entre 0 e 9 e retorne uma string com o nome do algarismo por extenso.
 - Faça um programa que imprima invertido os nomes do algarismos de um número inteiro. (Use suas funções!)
 - Ex: 234 saída: quatro três dois
- Faça uma função que calcule o peso ideal de uma pessoa. A função deve receber o valor da altura da pessoa e um valor numérico indicando o sexo (0 masculino e 1 feminino). A função deve calcular o peso ideal de acordo com as seguintes fórmulas: homens (72.7 * altura) 58 e mulheres (62.1 * altura) 44.7.
 - Faça um programa para ler a altura e o sexo de um conjunto de pessoas e imprimir o peso ideal até que seja digitado um valor negativo para altura.

ercício 01

Deve-se fazer uma aplicação que imprime caixas de texto. Podem ser especificados a largura (em caracteres) e a altura da caixa (em linhas). As mensagens são de linha única. Caso não sejam especificadas a largura e a altura, deve-se usar a largura igual ao tamanho da mensagem mais 10 e como altura 3.

