

Programação I / Introdução à Programação

Capítulo 3, "Program Flow"

João Pedro Pedroso

2024/2025

Última aula:

- Valores
- Variáveis, expressões, instruções
- Operações aritméticas, precedência (PEMDAS)
- Operações com strings
- Funções

Hoje:

- Fluxo num programa (com a ajuda de tartarugas)

Valores float (vírgula flutuante): Erros de arredondamento

- Números em vírgula-flutuante → **aproximações finitas** de números reais

```
>>> 8/3
2.6666666666666665
```

- Operações sucessivas podem acumular **erros de arredondamento**
- Exemplo: com álgebra exata:

$$\left(\frac{100}{3} - 33\right) \times 3 = 100 - 33 \times 3 = 1$$

- Em vírgula-flutuante:

```
>>> (100.0/3.0 - 33.0) * 3.0
1.0000000000000007
>>> 100.0 - 33.0*3.0
1.0
```

- Nota: operações com int e float → conversão implícita para float

Funções para converter tipos

Em Python pode-se facilmente converter valores int, float e str:

```
>>> int(3.14)
3
>>> int(3.9999) # This doesn't round to the closest int!
3
>>> int(-3.999) # Note that the result is closer to zero
-3
>>> int(minutes / 60)
10
>>> int("2345") # Parse a string to produce an int
2345
>>> int(17) # It even works if arg is already an int
17
>>> int("23 bottles")
Traceback (most recent call last):
File "<interactive input>", line 1, in <module>
ValueError: invalid literal for int() with base 10: '23 bottles'
>>> float(17)
17.0
>>> float("123.45")
123.45
>>> str(17)
'17'
```

```
def f(x):  
 return x*x  
  
print("f(3) = ", f(3))
```

- funções matemáticas: import math

```
1 import math  
2 def f(x):  
3 return math.log(x*x)  
4  
5 print("f(3) = ", f(3))
```

- funções com vários parâmetros:

```
1 def soma(x,y):  
2 z = x + y  
3 return z
```


Será útil para ilustrarmos alguns conceitos. Exemplo:

```
import turtle # Allows us to use turtles
window = turtle.Screen() # Creates a playground for turtles
alex = turtle.Turtle()  # Create a turtle, assign to alex
alex.forward(50) # Tell alex to move forward by 50 units
alex.left(90) # Tell alex to turn by 90 degrees
alex.forward(30) # Complete the second side of a rectangle
window.mainloop() # Wait for user to close window
```

Pode ser visualizado online em <https://trinket.io/python>

- **Módulos** → dão ao Python funcionalidade suplementar
- Módulo `turtle` → baseado na linguagem com o mesmo nome
 - permite controlar uma *tartaruga virtual*
 - desloca-se para frente e para trás, pode rodar sobre si própria
 - usa uma **caneta** (*pen*) para deixar um rasto
 - muito simples, mas permite fazer desenhos complexos
- *Dot notation* → dá acesso a definições feitas num módulo
 - `turtle.Turtle()` → tipo `Turtle` definido no módulo `turtle`
 - `turtle.Screen()` → janela onde é mostrado o resultado
 - cada janela tem uma **tela** (*canvas*), onde se vêem os desenhos
- Variável `alex` → tartaruga (objeto do tipo `Turtle`)
 - podemos *invocar métodos* nesse objeto:
 - instruções que todas as tartarugas podem executar
 - `forward(50)` → avançar 50 "passos" em frente
 - objetos também têm **propriedades / atributos**
 - por exemplo, a cor de uma tartaruga
 - pode ser mudada com, e.g., `alex.color("blue")`
 - **estado** de um objeto → valor do conjunto de **propriedades** cor, posição, direção, ...

- `forward(n)` → avançar *n pixels*
- `backward(n)` → retroceder *n pixels*
- `left(alpha)` → rodar *alpha* graus à esquerda
- `right(alpha)` → rodar *alpha* graus à direita
- `color(c)` → mudar a cor do traço
- `pensize(n)` → mudar a largura do traço
- `penup()` → levantar a caneta
- `pendown()` → baixar a caneta
- `speed(n)` → mudar a velocidade da tartaruga
- `clear()` → limpar a janela
- `reset()` → limpar a janela e re-inicializar a tartaruga

Instâncias → objetos de um dado tipo/classe

```
import turtle
window = turtle.Screen()
window.bgcolor("lightgreen")
window.title("Tess & Alex")
tess = turtle.Turtle()
tess.color("hotpink")
tess.pensize(5)
alex = turtle.Turtle()
tess.forward(80)
tess.left(120)
tess.forward(80)
tess.left(120)
tess.forward(80)
tess.left(120)
tess.right(180)
tess.forward(80)
alex.forward(50)
alex.left(90)
alex.forward(50)
alex.left(90)
alex.forward(50)
alex.left(90)
alex.forward(50)
alex.left(90)
window.mainloop()
```

Fluxo num programa

Fluxo: repetição com ciclos for

- Um dos elementos principais em programação é a repetição de instruções
- Ciclos for → uma das formas de repetição em Python

```
1 for friend in ["Joe", "Zoe", "Zuki", "Thandi", "Paris"]:  
2 invite = "Hi " + friend + ". Please come to my party!"  
3 print(invite)  
4 # more code can follow here
```

- Output:

Fluxo: repetição com ciclos for

- Um dos elementos principais em programação é a repetição de instruções
- Ciclos for → uma das formas de repetição em Python

```
1 for friend in ["Joe", "Zoe", "Zuki", "Thandi", "Paris"]:  
2 invite = "Hi " + friend + ". Please come to my party!"  
3 print(invite)  
4 # more code can follow here
```

- Output:

```
Hi Joe. Please come to my party!  
Hi Zoe. Please come to my party!  
Hi Zuki. Please come to my party!  
Hi Thandi. Please come to my party!  
Hi Paris. Please come to my party!
```

Fluxo: repetição com ciclos for

- Um dos elementos principais em programação é a repetição de instruções
- Ciclos for → uma das formas de repetição em Python

```
1 for friend in ["Joe", "Zoe", "Zuki", "Thandi", "Paris"]:  
2 invite = "Hi " + friend + ". Please come to my party!"  
3 print(invite)  
4 # more code can follow here
```

- Output:

```
Hi Joe. Please come to my party!  
Hi Zoe. Please come to my party!  
Hi Zuki. Please come to my party!  
Hi Thandi. Please come to my party!  
Hi Paris. Please come to my party!
```

O bloco do ciclo for é definido pela *indentação*

- i.e., número de espaços à esquerda da linha

Fluxo: repetição com ciclos for

- variável `friend` → *variável do ciclo*
- linhas 2 e 3 → *bloco do ciclo*
 - determinado pela indentação
- **iteração** → cada uma das execuções do ciclo
 - verifica-se se há itens a processar
 - nesse caso: execução continua na *primeira linha do bloco*
 - variável do ciclo é atualizada com o próximo item
 - caso contrário (**condição de paragem**) → ciclo termina
 - programa continua na linha a seguir ao bloco (linha 4)
 - no fim do bloco, o Python retorna à instrução `for`
- nota: sequência de valores
["Joe", "Zoe", "Zuki", "Thandi", "Paris"]
→ **lista** do Python

Visualização com as tartarugas:

```
alex.forward(100) # primeiro lado
alex.left(90)
alex.forward(100) # segundo lado
alex.left(90)
alex.forward(100) # terceiro lado
alex.left(90)
alex.forward(100) # quarto lado
alex.left(90) # terminar na orientação original
```

pode ser simplificado para

```
for i in [0,1,2,3]:
 alex.forward(100)
 alex.left(90)
```

- código fica mais curto
- organiza-se o código em **padrões** que se repetem
- podemos substituir `[0,1,2,3]` por `range(4)`

Para criarmos uma aproximação de um círculo: polígono com 360 lados

```
for i in range(360):  
 alex.forward(1)  
 alex.left(1)
```

- em muitas linguagens de programação (incluindo o Python) começa-se a contar em 0
- `range(n)` → sequência de valores
 - começa em 0
 - termina em $n - 1$
- o que acontece com o código seguinte?

```
1 colors = ["yellow", "red", "purple", "blue"]  
2 for color in colors:  
3 alex.color(color)  
4 alex.forward(50)  
5 alex.left(90)
```

Ciclos for

Fluxo: execução condicional

```
if <BOOLEAN EXPRESSION>:  
 <STATEMENTS_1> # Executed if condition evaluates to True  
else:  
 <STATEMENTS_2> # Executed if condition evaluates to False
```

Tal como com `for`, os blocos do `if` e do `else` são definidos pela **indentação**

- Um **valor booleano** é *verdadeiro* ou *falso*
- Em Python **True** / **False**

```
>>> type(True)
<class 'bool'>
```

- *Expressão booleana*: quando avaliada produz um valor booleano

Condições: operadores de comparação

== igual
!= diferente
> maior
< menor
>= maior ou igual
<= menor ou igual

- Exemplos:

```
>>> 5 == (3 + 2)
```

```
True
```

```
>>> 5 == 6
```

```
False
```

```
>>> j = "hel"
```

```
>>> j + "lo" == "hello"
```

```
True
```

- **Nota:** $\left(\frac{100}{3} - 33\right) \times 3 = 100 - 33 \times 3 = 1$

```
>>> (100.0/3.0 - 33.0) * 3.0 == 1.0
```

Qual será o resultado?

● Exemplos:

```
>>> 5 == (3 + 2)
```

```
True
```

```
>>> 5 == 6
```

```
False
```

```
>>> j = "hel"
```

```
>>> j + "lo" == "hello"
```

```
True
```

● Nota: $\left(\frac{100}{3} - 33\right) \times 3 = 100 - 33 \times 3 = 1$

```
>>> (100.0/3.0 - 33.0) * 3.0 == 1.0
```

Qual será o resultado?

- comparação direta de valores em vírgula flutuante deve ser evitada

```
1 if a == b: # Avoid this for floats
2 print("Equal")
```

- comparação direta de valores em vírgula flutuante deve ser evitada

```
1 epsilon = 1.e-6
2 if abs(a - b) < epsilon:
3 print("Close enough to be considered equal")
```

Operadores lógicos

operador	o que se verifica
and	se ambos os operandos são verdadeiros
or	se pelo menos um dos operandos é verdadeiro
not	se o operando é falso

- Exemplo:

$n \% 2 == 0$ or $n \% 3 == 0$

- verifica se n é múltiplo de 2 ou de 3
- Operações lógicas são avaliadas da esquerda para a direita
- *Short-circuit evaluation*:
 - operação *à direita de or* só é avaliada se a da esquerda for falsa
 - operação *à direita de and* só é avaliada se a da esquerda for verdadeira
 - porquê?

Tabelas de verdade

P	Q	P and Q
F	F	F
F	V	F
V	F	F
V	V	V

P	Q	P or Q
F	F	F
F	V	V
V	F	V
V	V	V

P	not P
F	V
V	F

Execução condicional

- Notas:

- o que acontece aqui?

```
1 if True:  
2 # do something  
3 else:  
4 # do something else
```

- podemos omitir a cláusula else

Condições em cadeia

```
if x < y:  
 <STATEMENTS_A>  
elif x > y:  
 <STATEMENTS_B>  
else: # x == y  
 <STATEMENTS_C>
```

- elif é uma abreviatura de else if
- apenas um dos ramos será executado

Condições imbricadas

Outra forma para a condição do slide anterior:

```
if x < y:  
 <STATEMENTS_A>  
else:  
 if x > y:  
 <STATEMENTS_B>  
 else:  
 <STATEMENTS_C>
```


Por vezes, o código fica mais legível sem condições imbricadas:

```
if 0 < x: # Assume x is an int here
 if x < 10:
 print("x is a positive single digit.")
```

→

```
if 0 < x and x < 10:
 print("x is a positive single digit.")
```

→

```
if 0 < x < 10: # ! possible in Python, but not in many other languages
 print("x is a positive single digit.")
```

Simplificação de condições

```
if not (age >= 18):  
 print("Hey, you're too young to get a driving licence!")
```

→

```
if age < 18:  
 print("Hey, you're too young to get a driving licence!")
```

Leis de de Morgan:

$$\begin{aligned}\text{not (P and Q)} &\iff (\text{not P}) \text{ or } (\text{not Q}) \\ \text{not (P or Q)} &\iff (\text{not P}) \text{ and } (\text{not Q}) \\ \text{not (not P)} &\iff P\end{aligned}$$

Simplificação de condições:

$$\begin{aligned}\text{not (A == B)} &\iff A \neq B \\ \text{not (A < B)} &\iff A \geq B \\ \text{not (A <= B)} &\iff A > B\end{aligned}$$

- Depois de um programa funcionar:
 - *polir / simplificar* o código, torná-lo mais elegante
 - comentar
 - tentar melhorar nomes das variáveis
- *arte* de programar

Próxima aula

- "Fluxo num programa"