

Algoritmos e Programação de Computadores

Funções

Ref.: material original (1o S., T. KLMN). por **Profa. Sandra Avila**, Instituto de Computação (IC/
Unicamp)

Agenda

- Exercícios
- Definição e uso de variáveis locais e globais
- Uso de listas em funções

Funções em Python

Ex. Uso em computação gráfica :
funções recursivas, Engenharia: CAD

Funções em Python

'def' keyword Function name Parentheses Colon

```
def DoSomething():
```

Indentation

```
 value = 1
```

Assignment statement

```
 return value
```

Return statement

Sintaxe de uma declaração de função em Python

Function body

```
# Python: Exemplo de uso de funções com estrutura de main ()
# programa que le um numero inteiro e retorna os digitos na ordem reversa.
# entrada: bn bn-1 ... b2 b1 b0
# saida: b0 b1 b2 ... bn-1 bn

def main():
 print("Inicio de funcao programa principal")
 a= input_var()
 rev = reverso(a)
 print("Fim de funcao programa principal")

def input_var():
 numero= int(input("Ingresse numero (int)"))
 return (numero)

def reverso(n):
 inverta = str(n)
 print(inverta[::-1])
 # return None

# invocação de programa principal (execucao)
main()
```

Exercícios

Exercícios

1. Escreva uma função que retorne o reverso de um número inteiro informado. Por exemplo: 127 -> 721.
2. Escreva uma função que informe a quantidade de dígitos de um determinado número inteiro informado.
3. Escreva uma função que compute a potência a^b para valores a e b (assuma números inteiros) passados por parâmetro (não use o operador `**`).

Exercício 1: Reverso

```
def reverso(n):  
 invert = str(n)  
 print(invert[::-1])
```

Exercícios

1. Escreva uma função que retorne o reverso de um número inteiro informado. Por exemplo: 127 -> 721.
2. Escreva uma função que informe a quantidade de dígitos de um determinado número inteiro informado.
3. Escreva uma função que compute a potência a^b para valores a e b (assuma números inteiros) passados por parâmetro (não use o operador `**`).

Exercício 2: Número de dígitos

```
def digitos(n):  
 s = str(n)  
 return len(s)
```

Exercícios

1. Escreva uma função que retorne o reverso de um número inteiro informado. Por exemplo: 127 -> 721.
2. Escreva uma função que informe a quantidade de dígitos de um determinado número inteiro informado.
3. Escreva uma função que compute a potência a^b para valores a e b (assuma números inteiros) passados por parâmetro/argumento (não use o operador `**`).

Faça um programa que lê dois números inteiros positivos a e b . Utilizando laços, o seu programa deve calcular e imprimir o valor a^b .

```
base = int(input("Digite a base: ")) # base a
expoente = int(input("Digite o expoente: ")) # expoente b

resultado = 1

for numero in range(1, expoente+1):
 # base ** expoente = base * base (expoente vezes)
 resultado = resultado * base
print(base, "elevado a", expoente, "=", resultado)
```

Exercício 3: Potência

```
def potencia(base, expoente):  
 resultado = 1  
 for numero in range(1, expoente+1):  
 # base ** expoente = base * base (expoente vezes)  
 resultado = resultado * base  
 return resultado
```

Agenda

- Variáveis locais e globais
- Listas em funções

Variáveis Locais e Variáveis Globais

- Uma variável é chamada **local** se ela é criada ou alterada **dentro de uma função**.
- Nesse caso, ela existe somente dentro daquela função, e após o término da execução da mesma a variável deixa de existir.
- Variáveis parâmetros (i.e., **argumentos** da função), também são variáveis locais.

Variáveis Locais e Variáveis Globais

- Uma variável é chamada **global** se ela for criada **fora de qualquer função**.
- Essa variável pode ser visível por todas as funções.
- Qualquer função pode alterá-la.

Organização de um Programa

```
variáveis globais
```

```
def main() :  
 variáveis locais  
 comandos
```

```
def função1(parâmetros) :  
 variáveis locais  
 comandos
```

```
def função2(parâmetros) :  
 variáveis locais  
 comandos
```

```
...
```

```
main()
```

Escopo de Variáveis

- O **escopo** de uma variável determina de quais partes do código ela pode ser acessada, ou seja, de quais partes do código a variável é visível.
- A regra de escopo em Python é bem simples:
 - As variáveis **globais** são **visíveis por todas as funções**.
 - As variáveis **locais** são **visíveis apenas na função onde foram definidas**.

Variáveis Locais e Variáveis Globais

```
def f1(a):  
 print(a+x)  
  
def f2(a):  
 c = 10  
 print(a+x+c)  
  
x = 4  
f1(3)  
f2(3)  
print(x)
```

```
7  
17  
4
```

- Tanto **f1** quanto **f2** usam a variável `x` que é global pois foi criada fora das funções.
- Vamos ver como funciona: <http://www.pythontutor.com/visualize.html>

Variáveis Locais e Variáveis Globais

```
def f1(a):  
 x = 10  
 print(a+x)  
  
def f2(a):  
 c = 10  
 print(a+x+c)
```

```
x = 4  
f1(3)  
f2(3)  
print(x)
```

```
13  
17  
4
```

- Neste outro exemplo **f1** cria uma variável local `x` com valor 10. O valor de `x` global permanece com 4.

Variáveis Locais e Variáveis Globais

```
def f1(a):  
 print(a+x)
```

```
def f3(a):  
 x = x + 1  
 print(a+x)
```

```
x = 4
```

```
f1(3)
```

```
f3(3) # este comando vai dar um erro
```

```
# Error: local var. x referenced before assignment
```

- **Por que vai dar erro?** O erro ocorre pois está sendo usado uma variável local `x` antes dela ser criada!

Variáveis Locais e Variáveis Globais

```
def f1(a):  
 print(a+x)
```

```
def f3(a):  
 global x  
 x = x + 1  
 print(a+x)
```

```
x = 4
```

```
f1(3)
```

```
f3(3)
```

```
print(x)
```

```
7
```

```
8
```

```
5
```

- Para que **f3** use `x` global devemos especificar isto utilizando o comando `global`.

Variáveis Locais e Variáveis Globais

```
def f2(a):  
 c = 10  
 print(a+x+c)  
  
x = 4  
f2(3)  
print(x)  
print(c) # este comando vai dar um erro
```

- **Por que vai dar erro?** A variável `c` foi criada dentro da função `f2` e ela só existe dentro desta.
- Ela é uma **variável local** da função `f2`.

Variáveis Locais e Variáveis Globais

```
def f4(a):  
 c = 10  
 print("c de f4:", c)  
 print(a+x+c)
```

```
x = 4  
c = -1  
f4(1)  
print("c global:", c)
```

```
c de f4: 10  
15  
c global: -1
```

- Neste caso existe uma variável `c` no programa principal e uma variável local `c` pertencente à função `f4`.
- Alteração no valor da **variável local** `c` dentro da função não modifica o valor da **variável global** `c`, a menos que esta seja declarada como global.

Variáveis Locais e Variáveis Globais

```
def f4(a):  
 global c  
 c = 10  
 print("c de f4:", c)  
 print(a+x+c)
```

```
x = 4  
c = -1  
f4(1)  
print("c global:", c)
```

```
c de f4: 10  
15  
c global: 10
```

- Neste caso a variável `c` de dentro da função `f4` foi declarada como global. Portanto é alterado o conteúdo da variável `c` fora da função.

Variáveis Locais e Variáveis Globais

- O **uso de variáveis globais deve ser evitado** pois é uma causa comum de erros:
 - Partes distintas e funções distintas podem alterar a variável global, causando uma grande interdependência entre estas partes distintas de código.

Listas em Funções

```
def f5(a):  
 a.append(3)
```

```
a = [1,2]  
f5(a)  
print(a)
```

```
[1, 2, 3]
```

- Neste caso mesmo havendo uma variável local `a` de `f5` e uma global `a`, o conteúdo de `a` global é alterado. O que aconteceu?
- Lembre-se que `a` local de `f5` recebe o identificador da lista de `a` global. Como uma lista é mutável, o seu conteúdo é alterado.

Listas em Funções

```
def f5(a):  
 a = [10,10]  
  
a = [1,2]  
f5(a)  
print(a)
```

```
[1, 2]
```

- Neste caso a variável `a` local de `f5` recebe uma nova lista, e portanto um novo identificador.
- Logo a variável `a` global não é alterada.

Listas em Funções

```
def f5(a):  
 global a  
 a = [10,10]  
  
a = [1,2]  
f5(a)  
print(a)
```

```
[10, 10]
```

- Neste caso `a` de `f5` é global e portanto corresponde a mesma variável fora da função.

Referências & Exercícios

- Os slides dessa aula foram baseados no material de MC102 dos Profs. Sandra Ávila e Eduardo Xavier (IC/Unicamp).
- <https://wiki.python.org.br/ExerciciosFuncoes>
- <https://panda.ime.usp.br/aulasPython/static/aulasPython/aula06.html>
- <https://panda.ime.usp.br/aulasPython/static/aulasPython/aula10.html>
- https://www.python-course.eu/python3_recursive_functions.php