Aula 2 - O básico da programação

June 10, 2021

1 Estrutura de um programa

É comum na programação iniciarmos nosso código pelo método/função main. No nosso curso utilizaremos a estrutura abaixo:

```
[3]: def main():
 # comandos
 pass

# -----
# A linha a seguir executa o programa
main()
```

1.1 Entendendo a estrutura

O python funciona por 'identação'. Executa primeiro o mais a esquerda possível de cima para baixo

```
[4]: # Escopo pai
# Escopo filho
# Escopo neto
# Quarto bisneto
```

def -> Define uma função

() -> Chama um função

: -> Declara o início de um novo nível de escopo

2 Variáveis

Uma variável é um nome que se refere a um valor.

2.1 Atribuição

Comando de atribuição cria uma nova variável e lhe dá um valor. Set ->Setando -> Atribuindo um valor

2.2 Motivação de uso

São usadas para guardarmos valores que serão usados mais tarde no programa

 $\label{eq:variavel} \mbox{variavel} = \mbox{novo_valor variavel} = \mbox{novo_valor variavel} = \mbox{novo_valor variavel}$

Exemplo:

```
[15]: primeiro_numero = 15
 segundo_numero = 10
 soma = primeiro_numero + segundo_numero
 soma

[15]: 25
[23]: primeiro_numero = 20
[24]: segundo_numero = 25
[16]: soma
[16]: 25
[27]: soma = soma + ( primeiro_numero + segundo_numero )
[28]: soma
[28]: 190
[35]: soma = soma - 10
 soma
[35]: 140
```

2.3 Exercicio 2.1

Exercicio 2.2

Dado dois valores 'a' e 'b' calcule a soma

```
[41]: # soma = a + b # onde a, b e soma são variáveis a = 1 b = 4 soma = a + b soma
```

2.4

[41]: 5

Dado dois valores 'a' e 'b' calcule a multiplicação

```
[45]: a = 12
b = 47
multiplicacao = a + b
multiplicacao
```

[45]: 59

Lembrete: Não colocar acentos nem caracteres especiais em nomes de variáveis você #errado voce #certo

2.5 Comandos get (recuperando o valor de uma variável)

Os comandos **get** chamam uma variável e retornam (recuperam) o seu valor Ex:

variavel1 (set) = variavel2 (get)

```
[66]: multiplicacao soma
```

[66]: 5

Por padrão o **Jupyter** mostra o valor da última variável usada sem atribuição (comando get)

2.6 Comandos set (atribuindo o valor de uma variável)

Os comandos **set** atribuem um valor em uma variável Ex:

variavel1 (set) = variavel2 (get)

```
[64]: multiplicacao = 59
soma = 5
```

3 Métodos de saída de dados (output)

3.0.1 Usamos o método Print() para mostrar dados ao usuário

Nós enviamos um texto (string) por parâmetro para a função print()

3.1 Entendendo o vocabulário

3.1.1 String

É um tipo de variável que representa texto.

Todo texto deve estar entre aspas (duplas ou simples).

Ex:

'Texto' "Texto"

3.2 Parâmetro

São valores que vão vir a ser utilizados pela função que chamamos.

Colocamos no meio dos parênteses da função

Ex:

- * main()
- * main("Texto",21)
- * print("Texto que eu quero que mostre ao usuário")

```
[55]: def main():
 # comandos
 a = 1
 b = 4
 soma = a + b
 # Print = saída de dados
 print("A soma é: soma")

# ------
# A linha a seguir executa o programa
main()
```

A soma é: soma

```
[56]: def main():
 # comandos
 a = 1
 b = 4
 soma = a + b
 # Print = saída de dados
 print("A soma é:", soma)

# ------
# A linha a seguir executa o programa
main()
```

A soma é: 5

```
[60]: def main():
 # comandos
 a = 1
 b = 4
 soma = a + b
 # Print = saída de dados
 print("A soma de", a, "com", b, "é", soma)

# ------
# A linha a seguir executa o programa
main()
```

A soma de 1 com 4 é 5

4 Entrada de dados (input)

4.1 Utilizamos o método input para receber dados do usuário

Atribuimos a uma variável o valor de um input.

O input aceita um texto como parâmetro para a descrição do que vai recebido.

```
[61]: # Soma qualquer valor
def main():
 # comandos
 a = input("Digite o seu primeiro número:")
 b = input("Digite o seu segundo número:")
 soma = a + b
 # Print = saída de dados
 print("A soma de", a, "com", b, "é", soma)

# ------
# A linha a seguir executa o programa
main()
```

Digite o seu primeiro número:10 Digite o seu segundo número:25 A soma de 10 com 25 é 1025

```
[63]: # Soma qualquer valor
def main():
 # comandos
 nome = input("Digite o seu primeiro nome:")
 sobrenome = input("Digite o seu sobrenome:")
 # Print = saída de dados
 print("Seu nome completo é:",nome,sobrenome)

# ------
# A linha a seguir executa o programa
main()
```

```
Digite o seu primeiro nome:Felipe
Digite o seu sobrenome:Cabrera
Seu nome completo é: Felipe Cabrera
```

4.1.1 Lembrete:

Diferente do get, onde o Jupyter mostra apenas o último, o print é nativo do Python e pode ser usado quantas vezes quiser!

```
[67]: print("a")

a

[68]: print("b")
```

```
b
[69]: print('a')
 print('b')
 print("C")
 print(2)
 b
 С
 2
 Tipos de variáveis
 5
 Tipo define o comportamento e o entendimento daquela variável
 Ex: Podemos entender como sendo número ou como sendo um texto
 - 23 é um texto ou número? - "23" é certamente um texto - '23' também certamente é um texto -
 23 sem nada é um numero - 23.0 também é um numero
[71]: "23" + "10"
[71]: '2310'
 23 + 10
[72]: 33
[73]: 23 + '10'
 TypeError
 Traceback (most recent call last)
 <ipython-input-73-59d822eef1e9> in <module>
 ----> 1 23 + '10'
 TypeError: unsupported operand type(s) for +: 'int' and 'str'
 int: Inteiro (número inteiro)
 str: String (texto)
 float: Ponto flutuante (número com vírgula)
[74]: type(23)
```

[74]: int

[75]: str

type("23")

```
[76]: # Soma qualquer valor
 def main():
 # comandos
 a = input("Digite o seu primeiro número:")
 b = input("Digite o seu segundo número:")
 soma = a + b
 # Print = saída de dados
 print("O tipo de a é", type(a))
 print("O tipo de b é",type(b))
 print("A soma de", a, "com", b, "é", soma)
 # A linha a seguir executa o programa
 main()
 Digite o seu primeiro número:1
 Digite o seu segundo número:4
 O tipo de a é <class 'str'>
 O tipo de b é <class 'str'>
 A soma de 1 com 4 é 14
 5.1 Convertendo tipos
 Na programação chamamos essa conversão de cast
[77]: int("23")
[77]: 23
[78]: str(23)
[78]: '23'
[79]: # Soma qualquer valor
 def main():
 # comandos
 a = int(input("Digite o seu primeiro número:"))
 b = int(input("Digite o seu segundo número:"))
 soma = a + b
 # Print = saída de dados
 print("O tipo de a é",type(a))
 print("O tipo de b é",type(b))
 print("A soma de", a, "com", b, "é", soma)
 # -----
 # A linha a seguir executa o programa
 main()
```

```
Digite o seu primeiro número:10
Digite o seu segundo número:20
O tipo de a é <class 'int'>
O tipo de b é <class 'int'>
A soma de 10 com 20 é 30
```

5.2 Tentativa com número 'quebrado' (com vírgula)

```
[80]: # Soma qualquer valor
def main():
 # comandos
 a = int(input("Digite o seu primeiro número:"))
 b = int(input("Digite o seu segundo número:"))
 soma = a + b
 # Print = saída de dados
 print("O tipo de a é",type(a))
 print("O tipo de b é",type(b))
 print("A soma de", a, "com", b, "é", soma)

# ------
# A linha a seguir executa o programa
main()
```

Digite o seu primeiro número:23.5

```
[81]: type(23.5)
[81]: float
[84]: # Soma qualquer valor
def main():
```

```
# comandos
a = float(input("Digite o seu primeiro número:"))
b = float(input("Digite o seu segundo número:"))
soma = a + b
# Print = saída de dados
print("O tipo de a é",type(a))
print("O tipo de b é",type(b))
print("A soma de", a, "com", b, "é", soma)

# ------
# A linha a seguir executa o programa
main()
```

```
Digite o seu primeiro número:12.34
Digite o seu segundo número:56.78
O tipo de a é <class 'float'>
O tipo de b é <class 'float'>
A soma de 12.34 com 56.78 é 69.12
```

5.3 Exercício 2.3

Fazer uma função que multiplique dois números entrados pelo usuário

```
[87]: def main():
 primeiro_numero = float(input("Digite seu primeiro número:"))
 segundo_numero = float(input("Digite seu segundo número"))
 multiplicacao = primeiro_numero * segundo_numero
 print(f"A multiplicação entre {primeiro_numero} e {segundo_numero} = 
 →{multiplicacao}")

# ------
# A linha a seguir executa o programa
main()
```

```
Digite seu primeiro número:10
Digite seu segundo número5
A multiplicação entre 10.0 e 5.0 = 50.0
```

5.4 Exercício 2.4

Fazer uma função que divida dois números entrados pelo usuário

```
[88]: def main():
 primeiro_numero = float(input("Digite seu primeiro número:"))
 segundo_numero = float(input("Digite seu segundo número"))
 divisão = primeiro_numero / segundo_numero
 print("A divisão entre {0} e {1} = {2}".
 →format(primeiro_numero, segundo_numero, divisão))
# -------
# A linha a seguir executa o programa
```

```
main()
```

```
Digite seu primeiro número:50
Digite seu segundo número10
A divisão entre 50.0 e 10.0 = 5.0
```

5.5 Exercício 2.5

Fazer uma função que subtraia quatro números entrados pelo usuário

```
[91]: def main():
 primeiro_numero = float(input("Digite seu primeiro número:"))
 segundo_numero = float(input("Digite seu segundo número"))
 terceiro_numero = float(input("Digite seu terceiro número"))
 quarto_numero = float(input("Digite seu quarto número"))
 subtração = primeiro_numero - segundo_numero - terceiro_numero -
 oquarto_numero
 print("A subtração de {} com {} com {} é igual a {}".
 oformat(primeiro_numero, segundo_numero,

 oterceiro_numero, quarto_numero, subtração))
# ------
# A linha a seguir executa o programa
main()
```

```
Digite seu primeiro número:10
Digite seu segundo número5
Digite seu terceiro número2
Digite seu quarto número-7
A subtração de 10.0 com 5.0 com 2.0 com -7.0 é igual a 10.0
```

6 Formatação de strings

6.1 Podemos formatar com o format

"string original com $\{\}$ para indicar as posições do format onde vamos trocar na string".format(variavel_para_formatar)

```
[109]: numero = 10
letra = 'a'
palavra = 'ByLearn'
```

[110]: 'meu número vale 10, minha letra vale a, minha palavra vale ByLearn'

6.2 Podemos formatar com o f-string

São strings começadas com f antes das aspas. Nelas colocamos o valores das variaveis dentro das {}

```
[112]: f'meu número vale {numero}, minha letra vale {letra}, minha palavra vale⊔

→{palavra}'
```

[112]: 'meu número vale 10, minha letra vale a, minha palavra vale ByLearn'

6.3 Formatando números

[121]: print('{:.3f}'.format(10/3))

Podemos modificar a saídas dos números sem modificar os valores reais Ex: Número 2 => Valor é 2. Saída => 2.00 => Valor ainda é 2

Número 2.5 => Valor é 2.5 Saída => 2 => Valor ainda é 2.5

```
[114]: numero = 2.57 print(numero)
```

2.57

Para inteiros uso o 'd' e para floats uso o 'f'

```
[124]: print('{:.2f}'.format(numero))
 print('{:.1f}'.format(numero))
 print('{:.0f}'.format(numero))
 print(f'{numero:.2f}')
 print(f'{numero:.1f}')
 print(f'{numero:.0f}')
 2.57
 2.6
 3
 2.57
 2.6
 3
[118]: numero
[118]: 2.57
[119]: 17 / 5
[119]: 3.4
[120]: 10 / 3
[120]: 3.333333333333333
```

3.333

[]: