

Programação I / Introdução à Programação

Capítulo 5, "Data types" (exercícios)

João Pedro Pedroso

2024/2025

Últimas aulas:

- listas, tuplos, dicionários

Última aula:

- funções e métodos de dicionários
- dicionários em compreensão
- cópias de objetos

Hoje:

- Exemplos

Remoção de todos os caracteres duplicados

Escreva a função `remove_all_dup(txt)` que remove todas as ocorrências de dois ou mais caracteres idênticos seguidos na *string* `txt`; os restantes caracteres devem ficar inalterados.

Por exemplo, o resultado de `remove_all_dup('abbcdddeabcc')` é `'aceab'`.

Nota: não é necessário usar métodos da classe `str`.

Método da bisseção

Problema: encontrar uma **solução** duma equação como

$$x^3 - 5x + 2 = 0$$

Encontrar um valor x^* tal que $f(x^*) = 0$.

- Para alguns casos conseguimos exprimir a solução de forma analítica (exemplo: a formula resolvente do 2º grau)
- Alternativa: obter uma sequência de **aproximações numéricas**

$$x_1, x_2, \dots, x_n \dots$$

que convergem para a raiz

- Quanto mais iterações fizermos, melhor será a aproximação

Método da bisseção

Partimos de:

uma função f

um intervalo $[a, b]$

uma tolerância $\epsilon > 0$ (usada como *critério de paragem*)

tais que:

- f é contínua em $[a, b]$;
- $f(a) \times f(b) < 0$ (isto é, f muda de sinal em $[a, b]$);

nestas condições, f tem (pelo menos) um zero em $[a, b]$.

Repetimos enquanto $b - a > \epsilon$:

- calculamos o ponto médio
 $m \leftarrow (a + b)/2$
- se $f(a) \times f(m) < 0$:
a raiz está em $[a, m]$
 $b \leftarrow m$
- se $f(a) \times f(m) \geq 0$:
a raiz está em $[m, b]$
 $a \leftarrow m$


Implementação (naive) em Python

```
def bisection(f, a, b, eps):  
 '''Método da bisseção para encontrar  $f(x)=0$  em  $[a,b]$ .'''  
 while b-a>eps: # critério de paragem  
 m = (a+b)/2 # calcular o ponto médio  
 # atualizar um dos extremos  
 if f(a)*f(m) < 0:  
 b = m  
 else:  
 a = m  
 # fim do ciclo  
 return m # o ponto médio final
```

Função cujo zero queremos conhecer (polinómio de 3^o grau):

```
>>> def fun(x):  
 return x**3-5*x+2
```

Encontrar o zero em $[0, 1]$ com tolerância 10^{-2} e 10^{-4} :

```
>>> bissect(fun, 0, 1, 0.01)  
0.4140625  
>>> bissect(fun, 0, 1, 1e-4)  
0.41424560546875
```

Nota: A referência à função `fun` é passada como argumento na chamada à função `bissect`.

Parâmetros opcionais

Na definição da função podemos definir parâmetros opcionais, dando um valor por omissão.

```
def bissect(f, a, b, eps=1e-4):  
 '''Método da bisseção para encontrar  $f(x)=0$  em  $[a,b]$ .'''  
 while b-a>eps: # critério de paragem  
 ...
```

```
>>> bissect(fun, 0, 1, 1e-4)  
0.41424560546875  
>>> bissect(fun, 0, 1)  
0.41424560546875
```

Nota: Os parâmetros opcionais não podem aparecer antes dos obrigatórios.

- Em cada iteração calculamos $f(a)$ e $f(m)$
- Podemos fazer melhor:
 - guardamos valores calculados $f(a)$, $f(b)$, $f(m)$ em variáveis
 - actualizamos de forma a manter os invariantes seguintes:

$$\begin{cases} fa = f(a) \\ fb = f(b) \\ fm = f(m) \end{cases}$$

- Com isto reduzimos o número de chamadas à função f , que pode ser computacionalmente pesada

Implementação (2)

```
def bissect(f, a, b, eps=1e-4):  
 '''Método da bisseção para encontrar  $f(x)=0$  em  $[a,b]$ .'''  
 fa = f(a) # valor de f nos extremos  
 fb = f(b) #  
 assert fa * fb < 0 # erro se fa e fb tiverem o mesmo sinal  
 while b-a>eps:  
 m = (a+b)/2  
 fm = f(m) # valor de f no ponto médio  
 if fa*fm < 0:  
 b = m  
 fb = fm  
 else:  
 a = m  
 fa = fm  
 return m
```

- **assert** verifica a invariante inicial
- em cada iteração **calculamos f apenas uma vez**

Conversão de números para texto em extenso

Conversão de números para texto em extenso

- Defina uma função `num_to_text(n)` para converter um inteiro positivo inferior a um milhão para texto em português.
- **Sugestão:** comece por definir funções auxiliares para converter para texto número inferiores a 100 e 1000.

Exemplos:

```
>>> num_to_text(21)
'vinte e um'
>>> num_to_text(1234)
'mil duzentos e trinta e quatro'
>>> num_to_text(123456)
'cento e vinte e três mil quatrocentos e cinquenta e seis'
```

Em Python:

- Variáveis que são apenas referenciadas dentro de uma função são implicitamente globais
 - o Python verifica se uma variável referenciada foi definida fora da função
 - nesse caso, utiliza-a
 - (caso contrário: `NameError`)
- Se se atribuir o valor a uma variável dentro do corpo da função, a variável é **local**
 - exceção: se for declarada como global

```
aluno = "202000000" # define variável global
 # acessível em todas as funções deste ficheiro

def f():
 aluno = -1 # cria variável local
 print(aluno)

def g():
 print(aluno) # usa variável global

def h():
 global aluno
 aluno = "James Bond"
```

[...]

```
>>> f()
-1
>>> g()
202000000
>>> h()
>>> g()
James Bond
```


Resolução: variáveis globais

```
word = {  
  0: "zero",  
  1: "um",  
  2: "dois",  
  3: "três",  
  4: "quatro",  
  5: "cinco",  
  6: "seis",  
  7: "sete",  
  8: "oito",  
  9: "nove",  
  10: "dez",  
  11: "onze",  
  12: "doze",  
  13: "treze",  
  14: "catorze",  
  15: "quinze",  
  16: "dezasseis",  
  17: "dezassete",  
  18: "dezoito",  
  19: "dezanove",  
  20: "vinte",  
  ...  
}
```

```
word = {  
  ...  
  20: "vinte",  
  30: "trinta",  
  40: "quarenta",  
  50: "cinquenta",  
  60: "sessenta",  
  70: "setenta",  
  80: "oitenta",  
  90: "noventa",  
  100: "cem",  
  200: "duzentos",  
  300: "trezentos",  
  400: "quatrocentos",  
  500: "quinhentos",  
  600: "seiscentos",  
  700: "setecentos",  
  800: "oitocentos",  
  900: "novecentos",  
  1000: "mil",  
}
```

```
w_hundreds = {  
  1: "cento",  
  2: "duzentos",  
  3: "trezentos",  
  4: "quatrocentos",  
  5: "quinhentos",  
  6: "seiscentos",  
  7: "setecentos",  
  8: "oitocentos",  
  9: "novecentos",  
}
```

Resolução: funções auxiliares

```
def units(num):
 return word[num]

def tens(num):
 if num in word:
 return word[num]
 d = num // 10
 u = num % 10
 txt = word[d*10] + " e " + units(u)
 return txt

def hundreds(num):
 if num in word:
 return word[num]
 txt = ""
 h = num // 100
 d = num % 100
 if h > 0:
 txt += w_hundreds[h] + " e "
 txt += tens(d)
 return txt
```

Resolução: função principal

```
def num_to_text(num):
 if num in word:
 return word[num]
 txt = ""
 t = num // 1000 # number of thousands
 h = num % 1000 # remainder
 if t > 0 :
 if t > 1:
 txt += hundreds(t) + " "
 txt += word[1000]
 if h > 0:
 if num % 100 == 0 or h // 100 == 0:
 txt += " e "
 else:
 txt += " "
 if h > 0:
 txt += hundreds(h)
 return txt
```

```
if __name__ == "__main__":  
 print(0, num_to_text(0))  
 print(1, num_to_text(1))  
 print(21, num_to_text(21))  
 print(1200, num_to_text(1200))  
 print(1234, num_to_text(1234))  
 print(123456, num_to_text(123456))
```

Exemplo de utilização:

```
$ python3 ./num_to_text.py
```

```
0 zero
```

```
1 um
```

```
21 vinte e um
```

```
1200 mil e duzentos
```

```
1234 mil duzentos e trinta e quatro
```

```
123456 cento e vinte e três mil quatrocentos e cinquenta e seis
```

Variável global `__name__`

```
def main():  
 print('Running test...')  
 # ...  
  
if __name__ == '__main__':  
 main()
```

- pode ser usada dentro de um módulo, para saber o seu nome (i.e., do módulo)
- tem o valor `'__main__'` quando o programa está a ser executado como um *script*
- pode ser usada para executar testes de funções que se pretende sejam usadas através de `import` do módulo em que são definidas

Nesta aula

- parâmetros opcionais
- instrução assert
- variáveis globais
- variável "mágica" `__name__`

Próxima aula

- Recursão