

Programação I / Introdução à Programação

Capítulo 4, "Functions"

João Pedro Pedroso

2024/2025

Definição de funções/procedimentos

- Nas aulas passadas: vimos como usar os operadores e funções matemáticas pré-definidas
- Vimos como definir uma nova função
- Nesta aula: mais detalhe sobre definição de **novas funções**
- Podemos depois usá-los tal qual os pré-definidos
- Programar: **decompor** um problema em funções cada vez mais simples até chegar às operações elementares

N.B.: neste contexto, puristas de *programação funcional* muitas vezes preferem o termo **procedimento** a **função**, mas *function* é o termo habitual em Python.

- Algumas funções estão pré-definidas no Python:

```
print("Hello, world!")  
s = input("What's your name?")  
v = min(0, -5, 2.5, 12)  
a = abs(v)
```

- Outras estão definidas em módulos:

```
import math  
v = math.sin(math.pi/4)
```

- Também podemos definir novas funções

Definição de novas funções

```
def <NAME>( <PARAMETERS> ):  
 <STATEMENTS>
```

- o início e fim do bloco da função são marcados pela indentação

```
1 def square(x):  
2 return x * x
```

- a lista de parâmetros pode ser vazia

```
1 def imprime_nome_do_curso():  
2 print("Programação 1")
```

Exemplo:

- A posição na vertical de um corpo que cai sem atrito, derivada da segunda lei de Newton, é dada pela seguinte expressão:

$$y(t) = v_0 t - \frac{1}{2} g t^2,$$

em que v_0 é a velocidade inicial e g é a aceleração da gravidade (considere $g = 9.8$).

- Escreva uma função $y(v_0, t)$ que retorne a posição no instante t de um corpo com velocidade inicial v_0 .

```
def y(v0, t):  
 '''Posição de um corpo em queda.'''  
 g = 9.8  
 return v0 * t - 1 / 2 * g * t * t
```

Exemplo:

- A posição na vertical de um corpo que cai sem atrito, derivada da segunda lei de Newton, é dada pela seguinte expressão:

$$y(t) = v_0 t - \frac{1}{2} g t^2,$$

em que v_0 é a velocidade inicial e g é a aceleração da gravidade (considere $g = 9.8$).

- Escreva uma função $y(v_0, t)$ que retorne a posição no instante t de um corpo com velocidade inicial v_0 .

```
def y(v0, t):  
 '''Posição de um corpo em queda.'''  
 g = 9.8  
 return v0 * t - 1 / 2 * g * t * t
```

- Como testar?

```
>>> y(1,2)  
-17.6
```

docstrings:

- cadeia de caracteres na 1ª linha de uma **função**
 - veremos mais detalhes no final da aula
- texto descritivo sucinto

```
def y(v0, t):  
 '''Posição de um corpo em queda.'''  
 g = 9.8  
 return v0 * t - 1 / 2 * g * t * t
```

- usado pelos interpretadores de Python:
 - comando `help`
 - *pop-ups* de informação (IDE), ...

```
>>> help(y)  
Help on function y in module __main__:
```

```
y(v0, t)  
 Posição de um corpo em queda.
```

```
>>>
```

docstrings:

- também podem ser associadas a módulos, classes e métodos

```
>>> import math
>>> help(math)
Help on module math:
[...]
DESCRIPTION
 This module provides access to the mathematical functions
 defined by the C standard.
[...]
acos(x, /) Return the arc cosine (measured in radians) of x.
```

Recorde: Documentação com comentários:

- começam por #, vão até ao final da linha
- colocados em qualquer parte de um programa
- ignorados pelo interpretador, destinados aos programadores
- ao contrário, as *docstrings* estão disponíveis na execução:

```
1 >>> help(y)
2 Help on function y in module __main__:
3
4 y(v0, t)
5 Posição de um corpo em queda.
```

Parâmetros e argumentos

What is the difference between arguments and parameters?

Parameters are defined by the names that appear in a function definition, whereas **arguments** are the values actually passed to a function when calling it. Parameters define what types of arguments a function can accept. For example, given the function definition:

```
def func(foo, bar=None, **kwargs):  
 pass
```

`foo`, `bar` and `kwargs` are parameters of `func`. However, when calling `func`, for example:

```
func(42, bar=314, extra=somevar)
```

the values `42`, `314`, and `somevar` are arguments.

Chamadas a funções

- Definição de função: diz ao Python **como executar** uma tarefa, mas não diz para a executar.
- Para a executar: *chamar* a função:
 - nome da função, seguido de valores → **argumentos**
 - o valor dos argumentos é atribuído aos parâmetros

```
1 def y(v0, t):
2 '''Posição de um corpo em queda.'''
3 g = 9.8
4 return v0 * t - 1 / 2 * g * t * t
```

- dentro da função, parâmetros são tratados como outras variáveis
- o que acontece com esta chamada?

```
1 >>> y(1,2)
2 -17.6
```

Vantagens da organização em funções

- Permitem esconder complexidade
- Correspondem a *abstrações* do problema real
- Implementar funções permite evitar repetir código
 - um só lugar para testar/corrigir erros

Fluxo da execução

- Ordem pela qual as instruções são executadas
- Execução:
 - começa na primeira linha do código
 - instruções são executadas uma a uma, de cima para baixo
- Definição de funções não altera o fluxo de execução
 - instruções da função apenas serão executadas quando a função for **chamada**
 - nesse ponto, a execução passa para a linha da função

```
1 def y(v0, t):
2 '''Posição de um corpo em queda.'''
3 g = 9.8
4 return v0 * t - 1 / 2 * g * t * t
5
6 v_init = -1
7 time_elapsed = 3.5
8 position = y(v_init, time_elapsed)
9 print("Position at time", time_elapsed, "is", position)
10 print("Initial position was", y(v_init, 0.))
```

-

executar em <https://pythontutor.com>

Valores de retorno

- Não é necessário que uma função retorne valores
 - se não retornar → *void function*
 - nesse caso, normalmente causa *efeitos laterais*:
 - imprimir valores
 - alterar valor de argumentos → a estudar mais tarde

```
1 def que_chatice(texto):
2 print("vou repetir 100 vezes:")
3 for i in range(100):
4 print(texto)
5
6 que_chatice("a aula nunca mais acaba!")
```

- Para retornar vários valores → **tuplos**

```
1 def int_dec(v):
2 units = int(v)
3 decimal = v - units
4 return (units, decimal)
5
6 x = 4.25
7 (i,f) = int_dec(x)
8 print(x, "is made of", i, "units and a decimal part", f)
```

Funções booleanas

- Funções cujo valor de retorno é booleano
- Convenientes para esconder testes complicados:

```
1 def is_divisible(x, y):  
2 if x % y == 0:  
3 return True  
4 else:  
5 return False
```

- Implementação equivalente:

```
1 def is_divisible(x, y):  
2 return x % y == 0
```

- Utilização:

```
1 if is_divisible(x, y):  
2 ... # Do something ...  
3 else:  
4 ... # Do something else ...
```

Âmbito de variáveis e parâmetros

- Parâmetros e variáveis criadas numa função só estão acessíveis dentro da função
 - são *locais*
- Quando a função termina, as suas variáveis e parâmetros são destruídos

```
1 def final_amount(p, r, n, t):  
2 a = p * (1 + r/n) ** (n*t)  
3 return a
```

```
1 >>> a  
2 NameError: name 'a' is not defined
```

- **Funções puras:** não têm efeitos laterais
 - não altera o valor dos argumentos
 - não imprime, não lê nem escreve em ficheiros, ...
- **Modificadores:** são funções com efeitos laterais
 - argumentos são *alterados* durante a sua execução
 - causam *efeitos laterais*
 - ...

O exemplo que se apresenta nos próximos *slides*:

- usa método `append` das listas
- usa método `len` das listas
- usa acesso a elementos de listas (operador `[]`)

`x = [2, 5, 9, 4, 17]` → lista com 5 elementos

`x[0]` → primeiro elemento de `x` → 2

`x[1]` → segundo elemento de `x` → 5

...

`len(x)` → 5

`x.append(10)` → `x` passa a ser `[2, 5, 9, 4, 17, 10]`

Função pura:

```
def double_stuff(values):  
 new_list = []  
 for value in values:  
 new_elem = 2 * value  
 new_list.append(new_elem)  
 return new_list
```

Ao ser utilizada:

```
>>> things = [2, 5, 9]  
>>> more_things = double_stuff(things)  
>>> things  
[2, 5, 9]  
>>> more_things  
[4, 10, 18]
```

Modificador:

```
def double_stuff(values):  
 """ Double the elements of values in-place. """  
 n = len(values)  
 for index in range(n):  
 values[index] = 2 * values[index]
```

Ao ser utilizada:

```
>>> things = [2, 5, 9]  
>>> more_things = double_stuff(things)  
>>> things  
[4, 10, 18]  
>>> more_things  
None
```

Recomendação:

- Funções puras são preferíveis
- Modificadores: são úteis por questões de eficiência
 - *"only use modifiers when you are prepared to stick your head into a lion's mouth"*

- Funções que não têm valor de retorno (*void functions*) → retornam None
 - quando se escreve `return` sem nenhum valor
 - quando a função termina sem a instrução `return`

```
1 def f(x):  
2 # esta função não tem instrução return  
3 y = x**2
```

```
1 >>> y = f(2)  
2 >>> print(y)  
3 None
```

<https://www.python.org/dev/peps/pep-0008/>

- indentação: 4 espaços (não usar *tabs*)
- linha: limite de 78 caracteres (na prática, a maior parte dos programadores usa 99)
- nomes:
 - funções e variáveis: `lowercase_with_underscores`
 - classes: `CamelCase`
- `import`'s no topo do ficheiro
- definições de funções por baixo dos `import`
- usar *docstrings* para documentar funções
- duas linhas em branco para separar definições de funções
- chamadas a funções e outras instruções do programa principal no fim do ficheiro

Versão mais completa:

```
def y(v0, t):  
 '''Posição de um corpo em queda.  
  
 Parâmetros:  
 v0 -- velocidade inicial (m/s)  
 t -- tempo após o início da queda (s)  
  
 Retorno:  
 posição após t segundos  
 '''  
 g = 9.8  
 return v0 * t - 1 / 2 * g * t * t
```

- A *docstring* de uma função deve
 - resumir o seu comportamento
 - documentar os parâmetros e valor de retorno
 - (caso tenha efeitos laterais (*side effects*) → documentá-los também)

Formato usado no NumPy (*NumPy style*)

Utilizado em muito software desenvolvido em Python; exemplo:

```
def random_number_generator(arg1, arg2):  
 """  
 Summary line.  
  
 Extended description of function.  
  
 Parameters  
 -----  
 arg1 : int  
 Description of arg1  
 arg2 : str  
 Description of arg2  
  
 Returns  
 -----  
 int  
 Description of return value  
  
 """  
 return 42
```

Exemplo de uma aula passada

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

Mais tartarugas: *code refactoring*

```
import turtle

def make_window(color, title):
 window = turtle.Screen()
 window.bgcolor(color)
 window.title(title)
 return window

def make_turtle(color, size):
 animal = turtle.Turtle()
 animal.color(color)
 animal.pensize(size)
 return animal

wn = make_window("lightgreen", "Tess and Alex dancing")
tess = make_turtle("hotpink", 5)
alex = make_turtle("black", 1)
dave = make_turtle("yellow", 2)
```

Próxima aula

- Tipos de dados do Python: *strings*