

PYTHON

INTERMEDIÁRIO

I FUNÇÕES

MÓDULO PYTHON (INTERMEDIÁRIO)

FUNÇÃO

- Uma função é uma sequência de comandos que desempenham algum tipo de tarefa no seu programa
- Evita duplicação de código
- Facilita alterações: se quisermos mudar como a tarefa deve ser executada, teremos apenas um local para modificar

FUNÇÃO (EXEMPLO)

```
def imprime_uma_mensagem():  
 print("Olá mundo!")
```

def => indica o início da definição de uma função

imprime_uma_mensagem => nome da função

() => a definição de parâmetros é feita entre os parênteses

:(dois pontos) => indica o início do corpo da função, tudo que estiver indentado faz parte desse corpo

Para chamar a função:

```
imprime_uma_mensagem()
```


FUNÇÃO (EXEMPLO)

```
def imprime_uma_mensagem(msg):  
 print(msg)
```


PARÂMETROS PADRÃO (EXEMPLO)

```
def cumprimentar(trat, nome, sobrenome, formal=True):
```

```
 if formal:
```

```
 return "Olá, %s %s!" % (trat, sobrenome)
```

```
 return "Olá, %s!" % nome
```

```
print(cumprimentar("Sr", "Jose", "Silva"))
```

```
print(cumprimentar("Sr", "Jose", "Silva", False))
```


FUNÇÕES (EXERCÍCIOS)

1. Defina uma função chamada `maior()` que receba dois números como argumento e retorne o maior deles. (Não vale usar a função `max()`)
2. Defina a função `maior_de_tres()` que receba três números e retorne o maior deles
3. Defina uma função chamada `largura()` que retorne o tamanho de uma string ou lista. (Não vale usar a função `len()`)

FUNÇÕES (EXERCÍCIOS)

4. Defina uma função chamada `eh_vogal()`, que receba um caractere (string de tamanho 1) e retorne **True** se for uma vogal e **False** caso contrário.
5. Defina as funções `soma()` e `multiplica()` que recebam uma lista e retornem o somatório e produto dessa lista, respectivamente.

Exemplo:

`soma([1,2,3,4])` **retorna** 10

`multiplica([1, 2, 3, 4])` **retorna** 24

II

CLASSES

MÓDULO PYTHON (INTERMEDIÁRIO)

CLASSE

- É uma forma de agrupar dados e funções que trabalham sobre esses dados
- Define um um novo tipo de dado, como string, inteiro, lista, etc.
- Os valores dos dados que salvamos em uma classe são chamados **atributos**, e as funções associadas à classe são chamadas de **métodos**

CLASSE

- Em Python, tudo é **objeto**. Ou seja, tudo é uma **instância** de alguma classe
- Para saber o tipo (ou classe) de determinado objeto, basta:
type(objeto)
- **Exercício: verifique o tipo de alguns objetos (exemplo: strings, inteiros, funções, etc)**

CLASSES (EXEMPLO)

```
class Pessoa:
```

```
 def __init__(self, nome, idade):
```

```
 self.nome = nome
```

```
 self.idade = idade
```

```
 def ano_nascimento(self):
```

```
 return 2015 - self.idade
```


CLASSES (EXERCÍCIOS)

1. Defina uma classe chamada `Animal` com as seguintes características:
 - Atributos: `especie` (string), `nome` (string), `idade` (inteiro)
 - Métodos:
 - `__init__(self, especie, nome, idade)`
 - `se_apresentar(self)`:
 - `print("Eu sou um(a) %s, meu nome é %s e tenho %s anos de idade" % (self.especie, self.nome, str(self.idade)))`
 - `ano_nascimento(self)`:
 - Retorna o ano em que o animal nasceu

CLASSES (EXERCÍCIOS)

2. Defina uma classe chamada **Dono** com as seguintes características:

- Atributos: **nome** (string), **pets** (lista de **Animais**)
- Métodos:
 - **__init__**(self, especie, nome, idade)
 - **adicionar_pet**(self, animal):
 - adiciona um **Animal** à lista de pets do **Dono**.

CLASSE (EXERCÍCIOS)

- Vamos melhorar nossa classe pessoa:

```
import datetime # objetos de data
```

```
...
```

```
def __init__(self, nome, nascimento):
```

```
 self.nome = nome
```

```
 self.nascimento = nascimento
```

```
def idade(self):
```

```
 hoje = datetime.date.today()
```

```
 idade = hoje.year - self.nascimento.year
```

```
 if hoje < datetime.date(hoje.year, self.nascimento.month,  
self.nascimento.day):
```

```
 idade -= 1
```

```
 return idade
```


III

ORIENTAÇÃO À OBJETOS

MÓDULO PYTHON (INTERMEDIÁRIO)

INTRODUÇÃO

- Não é obrigatório organizar seu código em classes ao programar em Python. Você pode usar apenas funções, e essa abordagem é chamada de procedural.
- O paradigma procedural funciona bem para programas simples.
- Mas para programas maiores e complexos, a **Programação Orientada a Objetos (POO)** se mostra uma abordagem mais adequada.

VANTAGENS

- Código mais organizado
- Dados e funções (métodos no caso) relacionados são colocados em uma única estrutura (a classe)
- Mais intuitiva, pois já aprendemos a pensar naturalmente sobre objetos e os relacionamentos entre eles
- Mais fácil de codificar usando boas práticas
- Vejamos alguns conceitos de POO e suas implementações em Python...

COMPOSIÇÃO

- É uma forma de relacionamento de objetos onde um objeto é colocado como atributo de outro
- Se pudermos expressar um relacionamento entre duas classes através do termo **tem-um (ou tem-uma)**, então esse é um relacionamento de composição
- Exemplo:
 - Um objeto da classe **Pessoa** que possui um campo chamado **nascimento** que armazena um objeto da classe **datetime**

COMPOSIÇÃO (EXERCÍCIO)

- Implemente as seguintes classes:

Classe	Atributos	Métodos
Estudante	nome (string) numero (inteiro) disciplinas (lista - Disciplina)	__init__ matricular(self, disciplina)
Departamento	nome (string)	__init__ adicionar_disciplina(self, disciplina)
Disciplina	nome (string) codigo (string) creditos (inteiro) departamento (Departamento)	__init__ adicionar_estudante(self, estudante)

COMPOSIÇÃO (EXERCÍCIO)

1. Descreva brevemente um possível conjunto de classes que poderiam ser usadas para representar uma coleção de músicas (exemplos de classes: Musica, Artista, Album, Playlist)
2. Escreva uma implementação simples do modelo que mostre como as diferentes classes estariam relacionadas

HERANÇA

- É uma forma de arranjar objetos em uma hierarquia
- Um objeto que herda de outro objeto é considerado como um subtipo daquele objeto
- Se pudermos expressar um relacionamento entre duas classes através do termo **é-um (ou é-uma)**, então esse é um relacionamento de herança

class Animal:

...

class Cachorro(Animal):

...

HERANÇA

- Herança nos ajuda a representar objetos que possuem semelhanças na maneira como funcionam
- De forma que podemos implementar funcionalidades comuns em uma classe pai (ou base) e reaproveitar nas classes filhas (ou subclasses)

HERANÇA (EXEMPLO)

```
class Animal:
```

```
 def __init__(self, nome, peso):
```

```
 self.nome = nome
```

```
 self.peso = peso
```

```
class Cachorro(Animal):
```

```
 def latir(self):
```

```
 print('%s: Au, au, au!' % self.nome)
```

```
class Gato(Animal):
```

```
 def miar(self):
```

```
 print('%s: Miau Miau!' % self.nome)
```

```
um_cao = Cachorro('Bob', 12)
```

```
um_cao.latir()
```

```
um_gato = Gato('Nik', 3)
```

```
um_gato.miar()
```


HERANÇA (EXERCÍCIO)

- Modele e implemente utilizando **Herança** as seguintes classes:
 - Pessoa
 - Aluno
 - Professor
- Para testar, crie atributos e métodos adequados a cada tipo de classe

III

ERROS E EXCEÇÕES

MÓDULO PYTHON (INTERMEDIÁRIO)

ERROS

- Erros em um programa são frequentemente chamados de *bugs*
- Quase sempre são causados uma falha do programador
- O processo de encontrar e eliminar *bugs* é chamado de *debugging*
- Erros podem ser categorizados em 3 grupos:
 - Erros de sintaxe
 - Erros em tempo de execução
 - Erros de lógica

ERROS DE SINTAXE

- Erros na utilização da linguagem de programação
- São análogos aos erros ortográficos e gramaticais da língua portuguesa
- Erros de sintaxe comuns no Python:
 - Escrever uma palavra reservada de forma errada (exemplo: clas)
 - Esquecer de colocar um símbolo, como vírgula, ponto, parênteses
 - Identação incorreta

ERROS DE SINTAXE (EXERCÍCIO)

- Provoque alguns erros de sintaxe e observe como o interpretador se comporta:

```
myfunction(x, y):  
 return x + y
```

```
else:  
 print("Hello!")
```

```
if mark >= 50  
 print("You passed!")
```

```
if arriving:  
 print("Hi!")  
esle:  
 print("Bye!")
```

```
if flag:  
 print("Flag is set!")
```


V

DESAFIOS

MÓDULO PYTHON (INTERMEDIÁRIO)

FUNÇÕES

1. Defina uma função chamada `reverte()` que reverte uma string. Exemplo:
`reverte('Teste')` retorna 'etseT'
2. Defina uma função chamada `eh_palindromo()` que reconhece palíndromos (palavras ou frases iguais ao seu reverso, exemplo: radar). Exemplo:
`eh_palindromo('sopapos')` **retorna** True

FUNÇÕES

3. Escreva uma função chamada `eh_membro()` que recebe um valor (string ou número) e uma lista de valores e verifica se o valor existe na lista. (Não vale usar o operador `in`). Exemplo:
`eh_membro(2, [1,2,5])` **retorna** True

FUNÇÕES

4. Defina uma função chamada `intersecao()` que recebe duas listas e retorna os elementos que fazem parte das duas listas. Exemplo:

`intersecao([1,2,3], [1,3,5])` **retorna** `[1,3]`

5. Defina uma função chamada `histograma()` que recebe uma lista de inteiros e imprime um histograma no terminal. Exemplo:

`histograma(3, 6, 4)` **imprime:**

```
* * *
```

```
* * * * * *
```

```
* * * *
```


CLASSES

1. Defina uma classe chamada **Triangulo** com as seguintes características:
 - Atributos: **angulo1**, **angulo2** e **angulo3** (todos números)
 - Métodos:
 - **__init__(self, a1, a2, a3)**
 - **verificar_angulos(self)**:
 - Verifica que a soma dos três triângulos dá 180
 - Retorne **True** se a soma der 180, e **False** caso contrário.

CLASSES

2. Defina uma classe chamada `Musica` com as seguintes características:
 - Atributos: `letra` (lista de versos)
 - Métodos:
 - `__init__(self, letra)`
 - `cantar(self)`:
 - Imprime a música, um verso por linha
 - Exemplo de chamada:
 - `feliz_aniversario = Musica(['Parabéns pra você', 'Nesta data querida', 'Muitas felicidades', 'Muitos anos de vida!'])`
 - `feliz_aniversario.cantar()`

CLASSES

3. Defina uma classe chamada **Utilidades** e coloque, como métodos, as funções criadas nos desafios de 1 a 5 (Funções):

- **reverte**
- **eh_palindromo**
- **eh_membro**
- **intersecao**
- **histograma**
- Testar cada uma delas

