

Programação I / Introdução à Programação

Capítulo 3, "Program Flow"

João Pedro Pedroso

2024/2025

Últimas aulas:

- Função range
- Ciclos for
- Execução condicional (if/elif/else)
- Ciclos while
- 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

Dados imbricados, ciclos imbricados

Podemos criar **pares** (ou **tuplos**) de dados:

```
year_born = ("Paris Hilton", 1981)
```

Podemos criar **listas de pares**:

```
celebs = [("Brad Pitt", 1963),  
 ("Jack Nicholson", 1937),  
 ("Justin Bieber", 1994)]
```

Exemplo:

```
for name, year in celebs:  
 if year < 1980:  
 print(name)
```

Brad Pitt

Jack Nicholson

```
students = [  
 ("John", ["CompSci", "Physics"]),  
 ("Vusi", ["Maths", "CompSci", "Stats"]),  
 ("Jess", ["CompSci", "Accounting", "Economics", "Management"]),  
 ("Sarah", ["InfSys", "Accounting", "Economics", "CommLaw"]),  
 ("Zuki", ["Sociology", "Economics", "Law", "Stats", "Music"])]
```

Podemos listar os cursos de cada aluno com um ciclo imbricado

```
students = [  
 ("John", ["CompSci", "Physics"]),  
 ("Vusi", ["Maths", "CompSci", "Stats"]),  
 ("Jess", ["CompSci", "Accounting", "Economics", "Management"]),  
 ("Sarah", ["InfSys", "Accounting", "Economics", "CommLaw"]),  
 ("Zuki", ["Sociology", "Economics", "Law", "Stats", "Music"])]
```

Podemos listar os cursos de cada aluno com um ciclo imbricado

```
for name, subjects in students:  
 print(name, end="\t")  
 for subject in subjects:  
 print(subject, end=", ")  
 print()
```

Output:

```
students = [  
 ("John", ["CompSci", "Physics"]),  
 ("Vusi", ["Maths", "CompSci", "Stats"]),  
 ("Jess", ["CompSci", "Accounting", "Economics", "Management"]),  
 ("Sarah", ["InfSys", "Accounting", "Economics", "CommLaw"]),  
 ("Zuki", ["Sociology", "Economics", "Law", "Stats", "Music"])]
```

Podemos listar os cursos de cada aluno com um ciclo imbricado

```
for name, subjects in students:  
 print(name, end="\t")  
 for subject in subjects:  
 print(subject, end=", ")  
 print()
```

Output:

```
John CompSci, Physics,  
Vusi Maths, CompSci, Stats,  
Jess CompSci, Accounting, Economics, Management,  
Sarah InfSys, Accounting, Economics, CommLaw,  
Zuki Sociology, Economics, Law, Stats, Music,
```

O método de Newton para encontrar a raiz quadrada

(Na realidade, o método era usado antes de Newton)

- Método para calcular a raiz quadrada de forma iterativa
- Era usado antes a existência das calculadoras. . .
- Para determinarmos a raiz quadrada de n :
 - começar com uma aproximação x
 - podemos obter uma melhor aproximação com:

$$x' = \frac{x + n/x}{2}$$

- Iteração: definida ou não?

O método de Newton para encontrar a raiz quadrada

(Na realidade, o método era usado antes de Newton)

- Método para calcular a raiz quadrada de forma iterativa
- Era usado antes a existência das calculadoras...
- Para determinarmos a raiz quadrada de n :
 - começar com uma aproximação x
 - podemos obter uma melhor aproximação com:

$$x' = \frac{x + n/x}{2}$$

- Iteração: definida ou não?

```
1 n=8
2 threshold = 0.001
3 approximation = n/2 # Start with some or other guess at the answer
4 while True:
5 better = (approximation + n/approximation)/2
6 if abs(approximation - better) < threshold:
7 print(better)
8 break
9 approximation = better
```


Algoritmo é uma descrição passo a passo de um método para resolver um problema

- processo "mecânico": apenas é necessário seguir as regras
- parte mais interessante: *desenhar* um algoritmo
 - essencial em programação

- Usando o módulo *turtle*, escreva a função `poligono_reg(t, n, lado)` sem valor de retorno, que faz uma tartaruga `t` desenhar um polígono regular com `n` lados, cada um com comprimento `lado`.
- Por exemplo, com `poligono_reg(t, 3, 100)` a tartaruga `t` desenha um triângulo equilátero com 100 *pixels* de lado.
- *Nota: a soma dos ângulos externos de um polígono é 360°*

$$\text{Exterior Angle} = 360^\circ / 5 = 72^\circ$$

Definição da função:

```
def reg_polygon(turt, length, sides):  
 splits = 360.0 / sides  
 for dist in range(sides):  
 turt.forward(length)  
 turt.left(splits)
```

Definição da função:

```
def reg_polygon(turt, length, sides):  
 splits = 360.0 / sides  
 for dist in range(sides):  
 turt.forward(length)  
 turt.left(splits)
```

Utilização:

```
import turtle  
scr = turtle.Screen()  
t = turtle.Turtle()  
reg_polygon(t, 100, 6) # hexagon  
scr.mainloop()
```

Usando o módulo *turtle*, escreva um programa para desenhar uma estrela de cinco pontas como na figura abaixo.

- Ângulo externo = $180 / \text{número de lados}$
- Número de pontas tem de ser ímpar

Definição da função:

```
def reg_star(turt, length, sides):  
 splits = 180 - 180.0 / sides  
 for dist in range(sides):  
 turt.forward(length)  
 turt.left(splits)
```

Definição da função:

```
def reg_star(turt, length, sides):  
 splits = 180 - 180.0 / sides  
 for dist in range(sides):  
 turt.forward(length)  
 turt.left(splits)
```

Utilização:

```
import turtle  
scr = turtle.Screen()  
t = turtle.Turtle()  
reg_star(t, 100, 5)  
scr.mainloop()
```

```
import random
import turtle
scr = turtle.Screen()
scr.bgcolor("black")
t = turtle.Turtle()
t.pensize(5)
colors = ["pink", "blue", "yellow", "red", "green", "orange", "white"]
for _ in range(25):
 x = random.randint(-300,300)
 y = random.randint(-300,300)
 t.penup()
 t.goto(x,y)
 t.pendown()
 c = random.choice(colors)
 t.color(c)
 side = random.randint(10,100)
 reg_star(t, side, 5)
scr.mainloop()
```

- código **errado** para determinar se uma lista tem números ímpares:

```
1 numbers = [10, 5, 24, 8, 6]
2 for number in numbers:
3 if number % 2 == 1:
4 print("list has odd numbers")
5 break
6 else:
7 print("list has NO odd numbers")
8 break
```

onde está o erro?

- código **errado** para determinar se uma lista tem números ímpares:

```
1 numbers = [10, 5, 24, 8, 6]
2 for number in numbers:
3 if number % 2 == 1:
4 print("list has odd numbers")
5 break
6 else:
7 print("list has NO odd numbers")
8 break
```

onde está o erro?

```
1 numbers = [10, 5, 24, 8, 6]
2 has_odd = False
3 for number in numbers:
4 if number % 2 == 1:
5 has_odd = True
6 break
7 if has_odd:
8 print("list has odd numbers")
9 else:
10 print("list has NO odd numbers")
```

Mais *Pythonic*:

```
numbers = [10, 5, 24, 8, 6]
for number in numbers:
 if number % 2 == 1:
 print("list has odd numbers")
 break
else: # no break
 print("list has NO odd numbers")
```

- módulo `math`: funções e constantes matemáticas
`sin`, `cos`, `pi`, ...
- números complexos: módulo `cmath`

```
1 >>> import cmath
2 >>> a = cmath.sqrt(-1)
3 >>> a
4 1j
```

Próxima aula

- Funções