

Programação I / Introdução à Programação

Capítulo 3, "Program Flow"

João Pedro Pedroso

2024/2025

Última aula:

- Módulo turtle
- Ciclos for

```
1 import math
2 for x in [0,1,2,3,4,5]:
3 print(x, math.sqrt(x))
```

- for → permite *percorrer* uma lista

Última aula:

- Módulo turtle
- Ciclos for

```
1 import math
2 for x in [0,1,2,3,4,5]:
3 print(x, math.sqrt(x))
```

- for → permite *percorrer* uma lista

- Função range

```
1 import math
2 for x in range(6):
3 print(x, math.sqrt(x))
```

Última aula:

- Execução condicional

```
1 for x in range(5):
2 if x%2 == 0:
3 print(x, "é par")
4 else:
5 print(x, "é ímpar")
```

- Podemos criar *variáveis com valores lógicos*:

```
1 for i in range(1,21):
2 is_even = i % 2 == 0
3 is_mult_3 = i % 3 == 0
4 if is_even and is_mult_3:
5 print(i, "is even and multiple of 3")
```

- por vezes, tornam o código mais legível
- podemos usar o resultado de uma expressão lógica em várias condições

Hoje:

- Fluxo num programa (continuação)

Função range

```
for x in range(5): # 0, 1, 2, 3, 4
 print(x)
```

```
for x in range(10): # 0, 1, 2, 3, 4, 5, 6, 7, 8, 9
 print(x)
```

```
for x in range(3,10): # 3, 4, 5, 6, 7, 8, 9
 print(x)
```

```
for x in range(3,10,2): # 3, 5, 7, 9
 print(x)
```

- `range(n)` valores inteiros de 0 até $n - 1$ inclusive
- `range(i,n)` → valores inteiros de i até $n - 1$ inclusive
- `range(i,n,d)` valores inteiros $i, i + d, i + 2d, \dots$ inferiores a n

```
>>> help(range)
```

ou

https:

[//docs.python.org/3/library/stdtypes.html#typeseq-range](https://docs.python.org/3/library/stdtypes.html#typeseq-range)

meta-notação descreve a sintaxe do Python, sem fazer parte dela

- elementos facultativos entre parêntesis retos
- palavras reservadas em *bold*
- itálico: e.g., *variable* → pode ser substituído por qualquer nome válido para variáveis
- ...

Atribuição e atualização de variáveis

- **Inicialização:** primeiro valor que se atribuí a uma variável

```
i = 0
```

- **Incrementar:** aumentar o valor em uma unidade

```
i = i + 1  
i += 1 # forma mais curta (e mais habitual)
```

- **Decrementar:** diminuir o valor em uma unidade

```
i -= 1
```

- Outros operadores:

```
v = v + k ↔ v += k  
v = v - k ↔ v -= k  
v = v * k ↔ v *= k  
v = v / k ↔ v /= k  
v = v // k ↔ v //= k  
v = v ** k ↔ v **= k
```

Instrução for

- Permite *percorrer* os valores de uma lista
- Podemos utilizar para calcular a soma de valores numa lista
 - exemplo: [5, 6, 32, 21, 9]

- Permite *percorrer* os valores de uma lista
- Podemos utilizar para calcular a soma de valores numa lista
 - exemplo: [5, 6, 32, 21, 9]

```
1 numbers = [5, 6, 32, 21, 9]
2 running_total = 0
3 for number in numbers:
4 running_total += number
5 print(running_total)
```

- Verifique o que acontece usando o Python Tutor:
<http://pythontutor.com>

Instrução while

Permite iterar sem saber *a priori* quantas vezes se vai executar o ciclo

```
while <CONDITION>:  
 <STATEMENTS>
```

Exemplo:

```
n=6  
current_sum = 0  
i=0  
while i <= n:  
 current_sum += i  
 i += 1  
print(current_sum)
```

A sequência de Collatz

Nem sempre é fácil concluir que um ciclo `while` não termina.

Exemplo:

- Calcular a Sequência de Collatz para um dado $n > 0$:
Enquanto n não for igual a 1, gerar o próximo elemento da sequência usando a função:

$$f(n) = \begin{cases} n/2 & \text{se } n \text{ é par} \\ 3n + 1 & \text{se } n \text{ é ímpar} \end{cases}$$

```
def sequencia(n):  
 print(n)  
 while n != 1:  
 if n%2 == 0: # n é par  
 n = n//2  
 else: # n é ímpar  
 n = 3*n+1  
 print(n)
```

sequencia(1) 1
sequencia(2) 2, 1
sequencia(3) 3, 10, 5, 16, 8, 4, 2, 1
sequencia(4) 4, 2, 1
sequencia(5) 5, 16, 8, 4, 2, 1
sequencia(6) 6, 3, 10, 5, 16, 8, 4, 2, 1
...
sequencia(27) 27, 82, 41, 124, 62, 31, 94, 47, 142, 71, 214,
107, 322, 161, 484, 242, ...
→ *são necessárias 111 iterações para chegar a 1*

- Não sabemos se esta função termina para todo $n > 0$.
- http://en.wikipedia.org/wiki/Collatz_conjecture

Seguir o fluxo de um programa

sequencia(3)

n	output até ao momento
3	3,
10	3, 10,
5	3, 10, 5,
16	3, 10, 5, 16,
8	3, 10, 5, 16, 8,
4	3, 10, 5, 16, 8, 4,
2	3, 10, 5, 16, 8, 4, 2,
1	3, 10, 5, 16, 8, 4, 2, 1.

Ciclo for ou while?

Iteração definida, ciclos **for** para

- iterar sobre sequências aritméticas
- iterar sobre listas ou tuplos

Iteração indefinida, ciclos **while** nos outros casos

Saída e continuação num ciclo

`break` sai a meio de um ciclo

`continue` passa ao início da próxima iteração

- se a condição de paragem se verificar, termina

```
for i in [12, 16, 17, 24, 29]:  
 if i % 2 == 1: # se é ímpar  
 break # ... termina o ciclo  
 print(i)  
print("fim")
```

Saída e continuação num ciclo

`break` sai a meio de um ciclo

`continue` passa ao início da próxima iteração

- se a condição de paragem se verificar, termina

```
for i in [12, 16, 17, 24, 29]:  
 if i % 2 == 1: # se é ímpar  
 break # ... termina o ciclo  
 print(i)  
print("fim")
```

12
16
fim

```
for i in [12, 16, 17, 24, 29, 30]:  
 if i % 2 == 1: # se é ímpar  
 continue  # ...passa ao próximo  
 print(i)  
print("fim")
```

Saída e continuação num ciclo

`break` sai a meio de um ciclo

`continue` passa ao início da próxima iteração

- se a condição de paragem se verificar, termina

```
for i in [12, 16, 17, 24, 29]:
 if i % 2 == 1: # se é ímpar
 break # ... termina o ciclo
 print(i)
print("fim")
```

12

16

fim

```
for i in [12, 16, 17, 24, 29, 30]:
 if i % 2 == 1: # se é ímpar
 continue # ...passa ao próximo
 print(i)
print("fim")
```

12

16

24

30

fim

Variantes de ciclos: paragem a meio

```
import random
rng = random.Random() # "random number generator"
number = rng.randrange(1, 1000) # Get random number between [1 and 1000)
guesses = 0
message = ""
while True:
 guess = int(input(message + "\nGuess my number between 1 and 1000: "))
 guesses += 1
 if guess > number:
 message += str(guess) + " is too high.\n"
 elif guess < number:
 message += str(guess) + " is too low.\n"
 else:
 break
input("\n\nGreat, you got it in "+str(guesses)+" guesses!\n\n")
```

Noções estudadas

Muitas noções importantes → ler com atenção final do capítulo!

atributo estado, ou valor, que pertence a um objeto determinado (e.g., a cor);

biblioteca *standard* coleção de módulos que fazem parte da distribuição normal do Python;

ciclo *for* instrução Python para repetir as instruções que escrevermos no *corpo/bloco* do ciclo;

condição de *paragem* condição que, quando ocorre, termina a execução de um ciclo; a mais habitual, e a de não haver mais elementos a atribuir à variável do ciclo.

controlo do fluxo manipulação do fluxo de execução;

corpo de um ciclo — conjunto de instruções dentro do ciclo (indentados relativamente à definição do ciclo);

determinístico propriedade de um processo que é repetível e previsível.

estado conjunto de valores para os atributos de um objeto;

gerador de números (pseudo-)aleatórios função de fornece a possibilidade de criar números com propriedades semelhantes às dos aleatórios;

instância objeto de uma classe (alex e tess instâncias da classe Turtle);

invocar ou *chamar* – executar um método de um objeto (wn.exitonclick() chama o método exitonclick do objeto wn);

iteração elemento de programação que permite repetir alguns passos de um programa;

método função associada a um objeto; quando é invocada, causa algum efeito no objeto;

módulo ficheiro contendo definições e instruções Python, destinadas a serem usadas por outros programadores, através de import;

número aleatório número gerado por um processo que torna impossível a sua previsão com 100% de certeza (processo estocástico);

- número pseudo-aleatório** número que, sendo em rigor gerado por um processo determinístico, possui propriedades semelhantes à de um aleatório;
- objeto** elemento informação relativo a dados de um determinado tipo, referido por uma variável;
- range** função incorporada no Python para gerar sequências de inteiros;
- sequencial** comportamento de um programa passo a passo, da primeira até à última instrução;
- tela** (*canvas*) superfície dentro de uma janela, onde se desenha;
- variável do ciclo** variável à qual é atribuído um valor diferente a cada iteração do ciclo, que é usada como critério de paragem;

Próxima aula

- Funções