

Python – Funções

Introdução à Programação

SI1

Conteúdo

- Funções
 - Conceitos
 - Objetivos
 - Modularização
 - Exemplos
 - Exercícios

Funções

- O que são?
- Qual a função de uma função?

Imagine o código

```
matriz1 = [[1, 2, 3], [4, 5, 6], [7, 8, 9]]
matriz2 = [[2, 4, 3], [2, 1, 7], [4, 3, 2]]
matriz3 = [[4, 3, 2], [1, 1, 6], [2, 1, 4]]
```

```
#Imprime matriz 1
for nlinha in range(3):
 linha = ""
 for ncol in range(3):
 linha = linha + str(matriz1[nlinha][ncol])
 print(linha)
```

```
#Imprime matriz 2
for nlinha in range(3):
 linha = ""
 for ncol in range(3):
 linha = linha + str(matriz2[nlinha][ncol])
 print(linha)
```

```
#Imprime matriz 2
for nlinha in range(3):
 linha = ""
 for ncol in range(3):
 linha = linha + str(matriz3[nlinha][ncol])
 print(linha)
```

Imagine o código

```
matriz1 = [[1, 2, 3], [4, 5, 6], [7, 8, 9]]  
matriz2 = [[2, 4, 3], [2, 1, 7], [4, 3, 2]]  
matriz3 = [[4, 3, 2], [1, 1, 6], [2, 1, 4]]
```

```
#Imprime matriz 1
```

```
for nlinha in range(3):  
 linha = ""  
 for ncol in range(3):  
 linha = linha + str(matriz1[nlinha][ncol])  
 print(linha)
```

```
#Imprime matriz 2
```

```
for nlinha in range(3):  
 linha = ""  
 for ncol in range(3):  
 linha = linha + str(matriz2[nlinha][ncol])  
 print(linha)
```

```
#Imprime matriz 2
```

```
for nlinha in range(3):  
 linha = ""  
 for ncol in range(3):  
 linha = linha + str(matriz3[nlinha][ncol])  
 print(linha)
```


Repetição
De
Código!

Qual a utilidade da função?

- Evita repetição de código
- Deixa o código Menor
- Mais legível
- Mais modularizado

Definindo Funções

Definição da função inicia
com “def”


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

Definindo Funções

Definição da função inicia
com “def”

Nome da função

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


Definindo Funções

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
```

Definindo Funções

Definição da função inicia com "def"

Nome da função

Argumentos

Identação

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

Definindo Funções

Definição da função inicia com "def"

Nome da função

Argumentos

Identação

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

"return" indica o retorno da função

Programação Estruturada

- Usa o princípio de “Dividir para Conquistar”
- Programas são divididos em **sub-programas**
 - Cada sub-programa é chamado por meio de um **identificador** e uma lista de **parâmetros de entrada**
 - Permite especificar como um problema pode ser resolvido *no geral*
 - O mesmo sub-programa pode ser invocado para resolver diversos problemas de **mesma natureza** mas com valores específicos diferentes

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

Funções

- **return** → termina a função retornando um valor
- O valor default de return → **None**
 - Similar a **NULL**, **void**, ou **nil** em outras linguagens;
- Se a função chegar ao fim sem o uso explícito do **return**, então também será retornado o valor **None**

Valor 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 linguagens;
- É logicamente equivalente à False;
- O interpretador não imprime **None**.

Exemplo 1

```
#Define a funcao
def somador(valor1, valor2):
 soma = valor1 + valor2
 return soma

#chama a funcao
res = somador(3, 4)
print(res)
```


Exemplo 2

```
#Declaracao da funcao
def imprime_msg(nomePessoa):
 print("O usuario" + nomePessoa + "escreveu uma mensagem")

#Chamando a funcao
nome = input("Digite o seu nome: ")
imprime_msg(nome)
```

Exemplo 3

```
import random

#Declaracao de funcao que cria lista aleatoria
def criaListaAleatoria (tamanho):
 lista = []
 for i in range(tamanho):
 valor = random.randint(1,10)
 lista.append(valor)
 return lista, max(lista), min(lista)

#Chamada funcao
tam = 5
li, maxli, minli = criaListaAleatoria(tam)
```

Exercício

- Fazer uma função que recebe três argumentos, e que retorne o produto desses três argumentos.
- Fazer uma função que receba como parametro um numero inteiro e retorne o fatorial desse numero (não usar recursividade).

Abstração

- Técnica de programação que nos permite pensar num problema em **diversos níveis**
 - Quando pensamos num problema macroscopicamente, não estamos preocupados com detalhes
- ***Dividir para conquistar:***
 - Um problema é dividido em diversos sub-problemas
 - As soluções dos **sub-problemas** são combinadas numa solução do problema maior

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, 3, 9, 6, 2)  
6
```

Múltiplos argumentos

- Podem receber inclusive listas e dicionários.

```
>>>def n_media(*notas, **knotas):
... ret = 0
... if notas:
... ret sum(notas)/float(len(notas))
... elif knotas:
... ret sum(notas.values())/float(len(notas))
... return ret
>>>a = [10, 6, 4, 8, 3, 9, 6, 2]
>>>n_media(*a)
6
>>>d = {"nota1":10,"nota2": 6,"nota3": 4,"nota4": 8}
>>>n_media(**a)
7
```

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

- 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**

Funções x Procedimentos

- Procedimento

```
>>> def fib(n):  
 #escreve a serie de Fibonacci ate n  
 a, b = 0, 1  
 print(a)  
 while b < n:  
 print(b)  
 a, b = b, a+b
```

```
>>> fib(8)
```

```
0  
1  
1  
2  
3  
5
```

Funções x Procedimentos

- Função

```
>>> def fib2(n):  
 # Retorna a lista contendo  
 # a serie de Fibonacci ate n  
 result = []  
 a, b = 0, 1  
 result.append(a)  
 while b < n:  
 result.append(b)  
 a, b = b, a+b  
 return result  
  
>>> fib2(8)  
[0, 1, 1, 2, 3, 5]
```

Argumentos de funções

- **Argumentos (ou parâmetros)** são variáveis que recebem valores iniciais na **chamada** da função
- Essas variáveis são **locais**
- 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 nomeFuncao (arg1=default1, ...,  
 argN=defaultN)
```
- Se apenas alguns argumentos têm default, esses devem ser os *últimos*

Exemplo

```
>>> def f(nome,saudacao="Oi",pontuacao="!!"):  
 return saudacao+", "+ nome + pontuacao
```

```
>>> print(f("Joao"))
```

```
Oi,Joao!!
```

```
>>> print(f("Joao","Parabens"))
```

```
Parabens,Joao!!
```

```
>>> print(f("Joao","Ah","..."))
```

```
Ah,Joao...
```

Argumentos

```
>>> def mostra_info (obrigatorio, nome = "joao", idade = 20):
 print ("obrigatorio: %s\nnome: %s\nidade: %d" %(obrigatorio, nome, idade))

>>> mostra_info('teste')

obrigatorio: teste
nome: joao
idade: 20
>>> mostra_info('teste',10)

obrigatorio: teste
nome: 10
idade: 20
>>> mostra_info('teste', idade=10)
obrigatorio: teste
nome: joao
idade: 10
```

Observações

- 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

Recursividade

- 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

Funções Recursivas

- Algoritmos recursivo onde a solução dos casos genéricos requerem **chamadas à própria função**
- Exemplo: Sequência de Fibonacci
 - O **primeiro** e o **segundo** termo são **0** e **1**, respectivamente
 - O **i -ésimo** termo é a soma do **$(i-1)$ -ésimo** e o **$(i-2)$ -ésimo** termo

Recursividade

Exemplo

```
def fibRec(n):  
 if n == 1: return 0  
 elif n == 2: return 1  
 else: return fibRec(n-1) + fibRec(n-2)
```

```
for i in range (1, 8):  
 print(fibRec(i))
```

0
1
1
2
3
5
8

Funções Recursivas

- Exemplo: Fatorial

– Fatorial(1) = 1

– Fatorial(i) = i * Fatorial(i - 1)

```
def fatRecursivo(num):  
 if (num == 1):  
 return 1  
 else:  
 return num * fatRecursivo(num - 1)
```

```
>>> fatRecursivo(6)  
720
```

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**
 - Em uma função **pode-se** ler o conteúdo de uma variável global
 - Para **alterar uma variável global**, deve-se declara-la no corpo da função com **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
```

Escopo

- O escopo de uma variável é o alcance que ela tem, de onde ela pode ser acessada.
- Variáveis Globais
- Variáveis Locais

Escopo

```
#Escopo Global
x = 99 #x e func : global
def func(y):
 #Escopo local
 z = x + y #x é uma variável global
 return z

func(1) #resultado = 100
```


Escopo

```
X = 'Spam'  
def func():  
 X = 'NI'  
 print(X)
```

```
func()  
print(X)
```

Escopo

```
X = 'Spam'  
def func():  
 X = 'NI'  
 print(X)
```

```
func()  
print(X)
```

Saídas:

NI
Spam

Escopo

- Palavras Reservadas
 - **global** – permite que a variável local assim definida altere o conteúdo da variável global.
 - **nonlocal** – permite que a variável local tenha escopo um nível acima.

Escopo

```
X = 'Spam'  
def func():  
 global X  
 X = 'NI'  
 print(X)
```

```
func()  
print(X)
```

Escopo

```
X = 'Spam'  
def func():  
 global X  
 X = 'NI'  
 print(X)
```

```
func()  
print(X)
```

Saídas:

```
NI  
NI
```

Escopo

```
X = 'Spam'  
def func():  
 X = 'NI'  
 def nested():  
 print(X)  
 nested()
```

```
func()  
print(X)
```

Escopo

```
X = 'Spam'  
def func():  
 X = 'NI'  
 def nested():  
 print(X)  
 nested()
```

```
func()  
print(X)
```

Saídas:

NI
Spam

Escopo

```
X="teste"  
def func():  
 X = 'NI'  
 def nested():  
 X = 'Spam'  
 print(X)  
 nested()  
 print(X)
```

```
func()  
print (X)
```


Escopo

```
X="teste"  
def func():  
 X = 'NI'  
 def nested():  
 X = 'Spam'  
 print(X)  
 nested()  
 print(X)
```

```
func()  
print (X)
```

Saídas:

```
Spam  
NI  
teste
```

Escopo

```
X="teste"  
def func():  
 X = 'NI'  
 def nested():  
 nonlocal X  
 X = 'Spam'  
 print(X)  
 nested()  
 print(X)
```

```
func()  
print (X)
```

Escopo

```
X="teste"  
def func():  
 X = 'NI'  
 def nested():  
 nonlocal X  
 X = 'Spam'  
 print(X)  
 nested()  
 print(X)
```

```
func()  
print (X)
```

Saídas:

```
Spam  
Spam  
teste
```

Escopo

```
X="teste"  
def func():  
 X = 'NI'  
 def nested():  
 global X  
 X = 'Spam'  
 print(X)  
 nested()  
 print(X)
```

```
func()  
print (X)
```

Escopo

```
X="teste"  
def func():  
 X = 'NI'  
 def nested():  
 global X  
 X = 'Spam'  
 print(X)  
 nested()  
 print(X)
```

```
func()  
print (X)
```

Saídas:

Spam
NI
Spam

Módulos

- Módulos são arquivos em python (.py)
- Usados para separar o código dependendo de sua funcionalidade
- Facilita organização e **reuso**.

Import

- 1) import modulo
 - Ex:

```
import random
random.randint(1,10)
```
- 2) from modulo import funcao
 - Ex:
 - from random import randint
 - randint(1,10)
- 3) from modulo import *
 - Ex:
 - from random import *
 - randint(1, 10)
 - randfloat(1,10)

Exemplo

arq1.py

```
def func(x, y):  
 if x > y:  
 res = x-y  
 else:  
 res = y-x  
 return res
```

arq2.py

```
from arq1 import *  
x = input("Digite um valor para x: ")  
y = input("Digite um valor para y: ")  
func(x,y)
```

arq3.py

```
import arq1  
x = input("Digite um valor para x: ")  
y = input("Digite um valor para y: ")  
arq1.func(x,y)
```


Algumas Funções Especiais!

Notação lambda

- Funções podem ser definidas sem precisar de rótulos!
- Isto é muito útil quando você quer passar uma pequena função como argumento para outra função
- Apenas funções simples (única expressão) podem ser definidas nessa notação.
- Notação lambda tem um histórico rico em linguagens de programação desde I.A. passando por LISP, haskell...

```
lambda <parametros>: <codigo com retorno>
```

Notação lambda

```
>>>def soma(a, b):  
... return a + b  
>>>f = soma  
>>>f(2,7)  
9  
>>>f = lambda a, b: a + b  
>>>f(2,7)  
9  
>>>def incrementador(n):  
... return lambda a: a + n  
>>>f = incrementador(10)  
>>>f(5)  
15  
>>>f(20)  
30  
>>>f = lambda a, b: (a != b and a > b) and a or b  
>>>f(10,3)  
10  
>>>f(3,5)  
5
```

Notação lambda

```
>>>def soma(a,b):  
 return a + b
```

```
>>>f = soma  
>>>f(2, 7)  
Saida: 9
```

```
>>>f = lambda a, b: a + b  
>>>f(2,7)  
9
```

```
>>>f = lambda a: a*a*a  
>>>f(3)  
8
```

Funções map, reduce e filter

- Função `map(func, seq)`
- Função interna que aplica uma função `func` a cada item de um objeto sequência (`seq`) e retorna uma lista com os resultados da chamada da função.

```
>>> pow2 = lambda a: a**2
>>> pow2(5)
25
>>> map(pow2, [1, 2, 3, 4, 5])
[1, 4, 9, 16, 25]
>>> map(lambda x, y: x + y, [1, 2, 3, 4, 5], [6, 7, 8, 9, 10])
[7, 9, 11, 13, 15]
>>>
■ >>> #e assim por diante
■ >>> #map(func,seq1[,seq2,seq3,...])
 #retorna uma lista
```

Funções map, reduce e filter

- Função `reduce(func, seq)`
- Função interna que aplica a função sobre o valor corrente retornado pela função (`func`) junto com o próximo item da lista.

```
■ >>>soma = a,b: a+b
■ >>>reduce(soma,[1,2,3,4,5,6,7,8,9])
  ■ >>>#este comando executa:
 (((((((1+2)+3)+4)+5)+6)+7)+8)+9)
```

```
■ >>>fat = lambda x: reduce(lambda a,b:a*b,
  xrange(1,x+1))
```

Funções map, reduce e filter

- Função `filter(func, seq)`
- Função interna que aplica uma função filtro `func` a cada item de um objeto sequência (`seq`) e retorna uma lista com os resultados que satisfazem os critérios da função de teste `func`.

```
>>> filter(lambda a: a>10, [2, 3, 4, 5, 77, 49, 38, 2, 485])  
[77, 49, 38, 485]  
>>> filter(lambda a: a%2, [0, 1, 2, 3, 4, 5, 6, 7, 8, 9])  
[1, 3, 5, 7, 9]
```

Exercícios

Gerar uma função que retorna o número de parâmetros passados e uma string com todas os parâmetros concatenados como string.

Ex:

Entrada

```
funcao(1,3,'flavio','avaty')
```

Saída

```
(4,'13flavioavaty')
```

Dado um conjunto de palavras ['fita', 'Adenilton', 'armario', 'gaveta', 'Bruna', 'adentro', 'folga', 'impressora']. Montar um filtro que remova todas as palavras que comecem com 'A' ou 'a'.

Calcule o quadrado dos números pares entre o intervalo de 0 a 10.

EXERCÍCIOS

Exercícios

1. 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.

Exercícios (Arquivos Separados)

2. Faça uma função que informe a quantidade de dígitos de um determinado número inteiro informado pelo usuário.
3. 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.
4. Faça uma função que retorne o reverso de um número inteiro informado. Por exemplo: 127 -> 721.

Exercícios

5. Considere a seguinte fórmula para calcular o mdc (máximo divisor comum) de dois números inteiros positivos:

- $\text{mdc}(a, b) = b$, se b divide a (ou seja, $a \% b == 0$)
- $\text{mdc}(a, b) = \text{mdc}(b, a \% b)$, caso contrário

Escreva uma função em Python que, dados dois números, retorne o máximo divisor comum entre eles. **Usar recursividade.**

6. Criar um programa que leia vários nomes do usuário e armazene em um arquivo.

O programa deve ser estruturado da seguinte forma.

- Existirá um módulo chamado `interface.py`. que terá uma função para coletar os nomes e retornar uma lista.
- Existirá um módulo chamado `bd.py` que terá uma função que recebe como parâmetros uma lista e o nome do arquivo e salva os dados da lista em um arquivo.
- Existirá um módulo chamado `main.py` que chamará as funções necessárias para o programa rodar. O programa deverá ser executado através desse módulo.

8. Criar um programa que leia uma lista de pessoas de um arquivo, obtenha os nomes das pessoas que comecem com 'a' e imprima a maior delas (o maior nome).

- Organize as os módulos da seguinte forma.
 - Módulo Principal
 - Módulo só para manipular arquivo
 - Módulo só para manipular lista
 - Módulo só para imprimir.
- A execução do algoritmo deverá ser feita através de chamada de funções dos módulos.

Exercícios

9. Faça um programa 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.

Exercícios

10. 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.

Exercícios

11. 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 chamar uma função que retorna o mês convertido. Exemplo:

- Entrada - Data de Nascimento: 29/10/1973
- Saída - Você nasceu em 29 de Outubro de 1973.

Bibliografia

- Livro “Como pensar como um Cientista de Computação usando Python” – Capítulos 3 e 13
 - <http://pensarpython.incubadora.fapesp.br/portal>
- Python Tutorial
 - <http://www.python.org/doc/current/tut/tut.html>
- Dive into Python
 - <http://www.diveintopython.org/>
- Python Brasil
 - <http://www.pythonbrasil.com.br/moin.cgi/DocumentacaoPython#head5a7ba2746c5191e7703830e02d0f5328346bcaac>