

Computação I - Python

Aula 12 - Teórica: Modularização

João C. P. da Silva

Carla A. D. M. Delgado

Ana Luisa Duboc

Dept. Ciência da Computação - UFRJ

Modularização

Faça um programa que dado o salário bruto calcula o salário líquido. O salário líquido é calculado a partir do salário bruto, primeiro descontando 11% referente ao INSS, e do resultado, descontando-se 15% de imposto de renda (IR).

Exemplo

- Salário Bruto = R\$ 5000,00
- Desconto do INSS = R\$ 550,00 (11% de R\$ 5000,00)
- Desconto do IR = R\$ 667,50 (15% de R\$ 4450,00)
- Salário Líquido = $5000 - (550 + 667,50) = 3782,50$

Modularização

Faça um programa que dado o salário bruto calcula o salário líquido. O salário líquido é calculado a partir do salário bruto, primeiro descontando 11% referente ao INSS, e do resultado, descontando-se 15% de imposto de renda (IR).

```
1 def salarioLiquido(salarioBruto):
2 """ Dado o salario bruto calcula o salario liquido
3 Entrada: float
4 Saida: float """
5
6 descontoINSS = (salarioBruto)*0.11
7 descontoIR = (salarioBruto - descontoINSS)*0.15
8 salarioLiq = (salarioBruto - descontoINSS - descontoIR)
9 return salarioLiq
```

Modularização

Faça um programa que dado o salário bruto calcula o salário líquido. O salário líquido é calculado a partir do salário bruto, primeiro descontando 11% referente ao INSS, e do resultado, descontando-se 15% de imposto de renda (IR).

```
1 def salarioLiquido(salarioBruto):
2 """ Dado o salario bruto calcula o salario liquido
3 Entrada: float
4 Saida: float """
5
6 descontoINSS = (salarioBruto)*0.11
7 descontoIR = (salarioBruto - descontoINSS)*0.15
8 salarioLiq = (salarioBruto - descontoINSS - descontoIR)
9 return salarioLiq
```

Note que o cálculo do desconto é sempre feito de uma mesma maneira.
Podemos então generalizar seu cálculo.

Modularização

Faça um programa que dado o salário bruto calcula o salário líquido. O salário líquido é calculado a partir do salário bruto, primeiro descontando 11% referente ao INSS, e do resultado, descontando-se 15% de imposto de renda (IR).

```
1 def salarioLiquido(salarioBruto):
2 """ Dado o salario bruto calcula o salario liquido
3 Entrada: float
4 Saída: float """
5
6 descontoINSS = (salarioBruto)*0.11
7 descontoIR = (salarioBruto - descontoINSS)*0.15
8 salarioLiq = (salarioBruto - descontoINSS - descontoIR)
9 return salarioLiq
```

Note que o cálculo do desconto é sempre feito de uma mesma maneira.
Podemos então generalizar seu cálculo.

```
1 def calculadesconto(valorBruto, percentual):
2 """ Dado um valor bruto e um percentual de desconto
3 calcula o valor com o desconto aplicado
4 Entrada: float, float
5 Saída: float """
6
7 desconto = valorBruto*percentual/100.0
8 valorLiquido = valorBruto-desconto
9 return valorLiquido
```

Modularização

Faça um programa que dado o salário bruto calcula o salário líquido. O salário líquido é calculado a partir do salário bruto, primeiro descontando 11% referente ao INSS, e do resultado, descontando-se 15% de imposto de renda (IR).

```
1 def calculadesconto(valorBruto, percentual):
2 """Dado um valor bruto e um percentual de desconto
3 calcula o valor com o desconto aplicado
4 Entrada: float, float
5 Saida: float"""
6
7 desconto = valorBruto*percentual/100.0
8 valorLiquido = valorBruto-desconto
9 return valorLiquido
```

Usando a função acima:

Modularização

Faça um programa que dado o salário bruto calcula o salário líquido. O salário líquido é calculado a partir do salário bruto, primeiro descontando 11% referente ao INSS, e do resultado, descontando-se 15% de imposto de renda (IR).

```
1 def calculadesconto(valorBruto, percentual):
2 """Dado um valor bruto e um percentual de desconto
3 calcula o valor com o desconto aplicado
4 Entrada: float, float
5 Saida: float"""
6
7 desconto = valorBruto*percentual/100.0
8 valorLiquido = valorBruto-desconto
9 return valorLiquido
```

Usando a função acima:

```
1 def salarioLiquido(salarioBruto):
2 """Dado o salario bruto calcula o salario liquido
3 Entrada: float
4 Saida: float"""
5
6 salariosemINSS = calculadesconto(salarioBruto, 11.0)
7 salariosemIRsemINSS = calculadesconto(salariosemINSS, 15.0)
8 return salariosemIRsemINSS
```

Modularização

- Torna o código mais legível.
- Permite que algumas funcionalidades sejam reaproveitadas.
- Permite que partes do código sejam testadas isoladamente.

Modularização

- Torna o código mais legível.
- Permite que algumas funcionalidades sejam reaproveitadas.
- Permite que partes do código sejam testadas isoladamente.

```
1 def calculadesconto(valorBruto, percentual):
2 """Dado um valor bruto e um percentual de desconto
3 calcula o valor com o desconto aplicado
4 Entrada: float, float
5 Saida: float"""
6
7 desconto = valorBruto*percentual/100.0
8 valorLiquido = valorBruto-desconto
9 return valorLiquido
```

```
1 >>> calculadesconto(5000.00,11.0)
2 4450.0
3
4 >>> calculadesconto(4450.00,15.0)
5 3782.5
```

Modularização

Faça um programa que permita o lançamento de notas de uma disciplina e a consulta a tais notas. O programa deve:

- possuir um menu principal com o seguinte layout:

```
Escolha uma opção :  
1 - lançamento de notas de uma disciplina  
2 - listar notas de uma disciplina  
0 - terminar  
Opção :
```

- possuir uma tela para lançamento das notas de uma disciplina com o seguinte layout:

```
Nome da Disciplina : computacao1  
Ano-Período (XX-X) : 15-2  
matrícula (0 para terminar) :106041177  
Nota : 8.5  
matrícula (0 para terminar) :114123723  
Nota : 9.2  
matrícula (0 para terminar) :123041173  
Nota : 3.3  
matrícula (0 para terminar) : 0
```

Modularização

Faça um programa que permita o lançamento de notas de uma disciplina e a consulta a tais notas. O programa deve:

- possuir um menu para escolher qual disciplina terá suas notas apresentadas com o seguinte layout:

```
Escolha uma disciplina:  
1- computacao1-15-2  
2- calculo1-15-2  
0- terminar  
Opção :
```

- possuir uma saída das notas de uma disciplina com o seguinte layout:

```
Disciplina - computacao1-15-2  
Matrícula Nota  
106041177 8.5  
114123723 9.2  
123041173 3.3
```

Modularização

Faça um programa que permita o lançamento de notas de uma disciplina e a consulta a tais notas. O programa deve:

- possuir um dicionário cuja chave é uma string que representa o nome da disciplina e o período em que ela foi lecionada, e o seu conteúdo será também um dicionário cuja chave é uma string que representa o matrícula do aluno e seu conteúdo é a sua nota.

Exemplo

- Notas de Computação 1 de 2015-2 formam o dicionário `{'106041177': 8.5, '114123723':9.2, '123041173':3.3}`
- Notas de Cálculo 1 de 2015-2 formam o dicionário `{'123041173': 1.4, '142123343':4.3, '187233954':6.7}`
- Teremos então um dicionário com todas as disciplinas e suas notas
`{'computacao1-15-2': {'106041177': 8.5, '114123723':9.2, '123041173':3.3} ,
'calculo1-15-2': {'123041173': 1.4, '142123343':4.3, '187233954':6.7}}`

computacao1-15-2		calculo 1-15-2	
matrícula	Nota	matrícula	Nota
106041177	8.5	123041173	1.4
114123723	9.2	142123343	4.3
123041173	3.3	187233954	6.7

Modularização

Vamos resolver este problema passo a passo.

Esboço: A função `main()`

```
1 def main():
2 """ Sistema academico de gerencia de notas e turmas para uso do professor """
3
4 # Definir dicionario das notas
5 # Exibir o menu principal
6 while opcao != 0:
7 if opcao == 1:
8 # Lançar notas de uma disciplina
9 # acrescentar no dicionario as notas de uma disciplina
10 elif opcao == 2:
11 # Escolha de qual disciplina se quer saber as notas
12 # Mostrar as notas da disciplina escolhida
13 # Exibir o menu principal
14 if __name__ == "__main__":
15 main()
```

Modularização

Vamos resolver este problema passo a passo.

Esboço: A função `main()`

```
1 def main():
2 """ Sistema academico de gerencia de notas e turmas para uso do professor """
3
4 dicionarioDisciplinas = {} # Definir dicionario das notas
5 # Exibir o menu principal
6 while opcao != 0:
7 if opcao == 1:
8 # Lancar notas de uma disciplina
9 # acrescentar no dicionario as notas de uma disciplina
10 elif opcao == 2:
11 # Escolha de qual disciplina se quer saber as notas
12 # Mostrar as notas da disciplina escolhida
13 # Exibir o menu principal
14 if __name__ == "__main__":
15 main()
```

Modularização

Vamos resolver este problema passo a passo.

Passo 1: Fazendo o menu principal:

```
1 def menuPrincipal():
2 """ Exibe o menu principal e retorna a opcao escolhida
3 Entrada: none
4 Saida: str"""
5
6 print("Escolha uma das opcoes: ")
7 print("1- lancamento de notas de uma disciplina")
8 print("2- listar notas de uma disciplina")
9 print("0- terminar")
10 opcao = input("Opcao : ")
11 return opcao
```

Para testar esta função, basta chamá-la no console digitando `menuPrincipal()`.

Modularização

Vamos resolver este problema passo a passo.

Esboço: A função `main()`

```
1 def main():
2 """ Sistema academico de gerencia de notas e turmas para uso do professor """
3
4 dicionarioDisciplinas = {} # Definir dicionario das notas
5 opcao = menuPrincipal() # Exibir o menu principal
6 while opcao != 0:
7 if opcao == 1:
8 # Lançar notas de uma disciplina
9 # acrescentar no dicionario as notas de uma disciplina
10 elif opcao == 2:
11 # Escolha de qual disciplina se quer saber as notas
12 # Mostrar as notas da disciplina escolhida
13 opcao = menuPrincipal() # Exibir o menu principal
14 if __name__ == "__main__":
15 main()
```

Modularização

Vamos resolver este problema passo a passo.

Passo 2: Fazendo a tela para lançamento das notas de uma disciplina.

```
Nome da Disciplina : computacao1
Ano-Periodo (XX-X) : 15-2
matricula (0 para terminar) :106041177
Nota : 8.5
matricula (0 para terminar) :114123723
Nota : 9.2
matricula (0 para terminar) :123041173
Nota : 3.3
matricula (0 para terminar) : 0
```

Modularização

Vamos resolver este problema passo a passo.

Passo 2: Fazendo a tela para lançamento das notas de uma disciplina.

```
Nome da Disciplina : computacao1
Ano-Periodo (XX-X) : 15-2
matrícula (0 para terminar) :106041177
Nota : 8.5
matrícula (0 para terminar) :114123723
Nota : 9.2
matrícula (0 para terminar) :123041173
Nota : 3.3
matrícula (0 para terminar) : 0
```

Lembre que:

- Devemos perguntar o nome da disciplina e o ano-período que ela foi oferecida. Usaremos estas informações para construir a chave do dicionário.
- As notas devem ser armazenadas em um dicionário onde a chave deve ser o matrícula do aluno e o conteúdo deve ser a nota obtida na matéria.
- E se a disciplina-ano-periodo já estiver no dicionário?

Modularização

Vamos resolver este problema passo a passo.

Passo 2: Fazendo a tela para lançamento das notas de uma disciplina.

```
Nome da Disciplina : computacao1
Ano-Periodo (XX-X) : 15-2
matricula (0 para terminar) :106041177
Nota : 8.5
matricula (0 para terminar) :114123723
Nota : 9.2
matricula (0 para terminar) :123041173
Nota : 3.3
matricula (0 para terminar) : 0
```

```
1 def lancarNotas():
2 """ Funcao para lancamento de notas de uma disciplina
3 Entrada: none
4 Saída: str, dict """
5
6 dicionarioNotas = {}
7 disciplina = input("Nome da Disciplina : ")
8 periodo = input("Ano-Periodo (XX-X): ")
9 nomeDisciplina = disciplina+'-'+periodo
10 matricula = input('Matricula (0 para terminar) : ')
11 while matricula != '0':
12 nota = float(input('Nota : '))
13 dicionarioNotas[matricula] = nota
14 matricula = input('Matricula (0 para terminar) : ')
15 return (nomeDisciplina, dicionarioNotas)
```

Modularização

Vamos resolver este problema passo a passo.

Passo 2: Fazendo a tela para lançamento das notas de uma disciplina.

```
1 def lancarNotas():
2 """Funcao para lancamento de notas de uma disciplina
3 Entrada: none
4 Saida: str,dict"""
5
6 dicionarioNotas = {}
7 disciplina = input("Nome da Disciplina : ")
8 periodo = input("Ano-Periodo (XX-X): ")
9 nomeDisciplina = disciplina+'-'+periodo
10 matricula = input('Matricula (0 para terminar) : ')
11 while matricula != '0':
12 nota = float(input('Nota : '))
13 dicionarioNotas[matricula] = nota
14 matricula = input('Matricula (0 para terminar) : ')
15 return (nomeDisciplina, dicionarioNotas)
```

Teste esta função para os valores da seguinte tabela:

computacao1-15-2		calcul0 1-15-2	
matrícula	Nota	matrícula	Nota
106041177	8.5	123041173	1.4
114123723	9.2	142123343	4.3
123041173	3.3	187233954	6.7

Modularização

Vamos resolver este problema passo a passo.

Passo 2: Fazendo a tela para lançamento das notas de uma disciplina.

```
1 def lancarNotas():
2 """ Funcao para lancamento de notas de uma disciplina
3 Entrada: none
4 Saida: str, dict """
5
6 dicionarioNotas = {}
7 disciplina = input("Nome da Disciplina : ")
8 periodo = input("Ano-Periodo (XX-X): ")
9 nomeDisciplina = disciplina+'-'+periodo
10 matricula = input('Matricula (0 para terminar) : ')
11 while matricula != '0':
12 nota = float(input('Nota : '))
13 dicionarioNotas[matricula] = nota
14 matricula = input('Matricula (0 para terminar) : ')
15 return (nomeDisciplina, dicionarioNotas)
```

Retorno da função para cada disciplina:

- ('computacao1-15-2', {'106041177': 8.5, '114123723': 9.2, '123041173': 3.3})
- ('calcul01-15-2', {'123041173': 1.4, '142123343': 4.3, '187233954': 6.7})

Vamos usar esta tupla para construir o dicionário com todas as disciplinas e suas respectivas notas.

Modularização

Vamos resolver este problema passo a passo.

Esboço: A função `main()`

```
1 def main():
2 """ Sistema academico de gerencia de notas e turmas para uso do professor """
3
4 dicionarioDisciplinas = {} # Definir dicionario das notas
5 opcao = menuPrincipal() # Exibir o menu principal
6 while opcao != 0:
7 if opcao == 1:
8 nomeDisciplina, dicionarioNotas = lancarNotas() # Lancar notas de uma disciplina
9 # acrescentar no dicionario as notas de uma disciplina
10 elif opcao == 2:
11 # Escolha de qual disciplina se quer saber as notas
12 # Mostrar as notas da disciplina escolhida
13 opcao = menuPrincipal() # Exibir o menu principal
14 if __name__ == "__main__":
15 main()
```

Modularização

Vamos resolver este problema passo a passo.

Esboço: A função `main()`

```
1 def main():
2 """ Sistema academico de gerencia de notas e turmas para uso do professor"""
3
4 dicionarioDisciplinas = {} # Definir dicionario das notas
5 opcao = menuPrincipal() # Exibir o menu principal
6 while opcao != 0:
7 if opcao == 1:
8 # Lancar notas de uma disciplina
9 nomeDisciplina, dicionarioNotas = lancarNotas()
10 # Acrescentar no dicionario as notas de uma disciplina
11 dicionarioDisciplinas[nomeDisciplina]=dicionarioNotas
12 elif opcao == 2:
13 # Escolha de qual disciplina se quer saber as notas
14 # Mostrar as notas da disciplina escolhida
15 opcao = menuPrincipal() # Exibir o menu principal
16 if __name__ == "__main__":
17 main()
```

Modularização

Vamos resolver este problema passo a passo.

Passo 3: Vamos fazer um menu para escolher qual disciplina terá suas notas apresentadas.

```
Escolha uma disciplina:  
1- computacao1-15-2  
2- calculo1-15-2  
0- terminar  
Opção :
```

Lembre que:

- Os nomes das disciplinas serão as chaves do dicionário *dicionarioDisciplinas*.

Modularização

Vamos resolver este problema passo a passo.

Passo 3: Vamos fazer um menu para escolher qual disciplina terá suas notas apresentadas.

```
Escolha uma disciplina:
1- computacao1-15-2
2- calculo1-15-2
0- terminar
Opção :
```

Lembre que:

- Os nomes das disciplinas serão as chaves do dicionário *dicionarioDisciplinas*.

```
1 def menuDisciplinas(Disciplinas):
2 """ Mostra o menu para escolher as disciplinas
3 Entrada: list
4 Saída: string """
5
6 print("Escolha uma disciplina:")
7 for indice in range(len(Disciplinas)):
8 print(indice+1,"- ", Disciplinas[indice])
9 print("0- terminar")
10 opcao = input("Opcao : ")
11 return Disciplinas[opcao-1]
```

Teste a função com a lista ['computacao1-15-2','calculo1-15-2']

Modularização

Vamos resolver este problema passo a passo.

Esboço: A função `main()`

```
1 def main():
2 """ Sistema academico de gerencia de notas e turmas para uso do professor"""
3
4 dicionarioDisciplinas = {} # Definir dicionario das notas
5 opcao = menuPrincipal() # Exibir o menu principal
6 while opcao != 0:
7 if opcao == 1:
8 # Lancar notas de uma disciplina
9 nomeDisciplina, dicionarioNotas = lancarNotas()
10 # Acrescentar no dicionario as notas de uma disciplina
11 dicionarioDisciplinas[nomeDisciplina]=dicionarioNotas
12 elif opcao == 2:
13 # Constroi uma lista com os nomes das disciplinas
14 Disciplinas = dict.keys(dicionarioDisciplinas)
15 # Escolha de qual disciplina se quer saber as notas
16 DisciplinaSelecionada = menuDisciplinas(Disciplinas)
17 # Mostrar as notas da disciplina escolhida
18 opcao = menuPrincipal() # Exibir o menu principal
19 if __name__ == "__main__":
20 main()
```

Modularização

Vamos resolver este problema passo a passo.

Passo 4: Vamos fazer uma função para mostrar as notas de uma disciplina. Lembre que:

- A entrada desta função vai ser o dicionário com as notas de uma certa disciplina.

Modularização

Vamos resolver este problema passo a passo.

Passo 4: Vamos fazer uma função para mostrar as notas de uma disciplina. Lembre que:

- A entrada desta função vai ser o dicionário com as notas de uma certa disciplina.

```
1 def imprimeNotas(DisciplinaSelecionada , notasDisciplina):
2 """imprime as notas de uma disciplina
3 Entrada: string (nome da disciplina), dict (aluno:nota)
4 Saida: none"""
5
6 print(" Disciplina – "+DisciplinaSelecionada)
7 print(" Matricula NOTA")
8 for aluno in notasDisciplina:
9 print(str.format("{0} {1:2.1f}" ,aluno , notasDisciplina [aluno]))
10 return
```

Modularização

Vamos resolver este problema passo a passo.

Passo 4: Vamos fazer uma função para mostrar as notas de uma disciplina. Lembre que:

- A entrada desta função vai ser o dicionário com as notas de uma certa disciplina.

```
1 def imprimeNotas(DisciplinaSelecionada , notasDisciplina):
2 """imprime as notas de uma disciplina
3 Entrada: string (nome da disciplina), dict (aluno:nota)
4 Saida: none"""
5
6 print(" Disciplina – "+DisciplinaSelecionada)
7 print(" Matricula NOTA")
8 for aluno in notasDisciplina:
9 print(str.format("{0} {1:2.1f}" ,aluno , notasDisciplina [aluno]))
10 return
```

Teste esta função para as seguintes chamadas:

- `imprimeNotas("computacao1-15-2",{ '106041177': 8.5, '114123723':9.2, '123041173':3.3})`
- `imprimeNotas("calculo1-15-2",{ '123041173': 1.4, '142123343':4.3, '187233954':6.7})`

Modularização

Vamos resolver este problema passo a passo.

A função `main()`

```
1 def main():
2 """ Sistema academico de gerencia de notas e turmas para uso do professor """
3
4 dicionarioDisciplinas = {} # Definir dicionario das notas
5 opcao = menuPrincipal() # Exibir o menu principal
6 while opcao != 0:
7 if opcao == 1:
8 # Lancar notas de uma disciplina
9 nomeDisciplina, dicionarioNotas = lancarNotas()
10 # acrescentar no dicionario as notas de uma disciplina
11 dicionarioDisciplinas[nomeDisciplina] = dicionarioNotas
12 elif opcao == 2:
13 # Constroi uma lista com os nomes das disciplinas
14 Disciplinas = dict.keys(dicionarioDisciplinas)
15 # Escolha de qual disciplina se quer saber as notas
16 DisciplinaSelecionada = menuDisciplinas(Disciplinas)
17 # Mostrar as notas da disciplina escolhida
18 imprimeNotas(DisciplinaSelecionada, dicionarioDisciplinas[DisciplinaSelecionada])
19 opcao = menuPrincipal() # Exibir o menu principal
20 if __name__ == "__main__":
21 main()
```

Modularização

- A programação permeia muitas áreas atualmente. O nível de sofisticação esperado é elevado.
- Para justificar o investimento, um trecho de código deve ser reutilizável. Várias pessoas reutilizam e compartilham seus códigos, criando comunidades.
- A **organização e a legibilidade** do código são requisitos essenciais, tão importantes quanto eficiência e eficácia.
- Ter seu código bem documentado também é importante para que você mesmo consiga utilizá-lo futuramente. É muito fácil esquecer o que um código faz, e gasta-se tempo para tentar entendê-lo novamente.

Modularização

- Para atender às demandas atuais, cada vez mais complexas e sofisticadas, o programador deve pesquisar sobre bibliotecas disponíveis que o auxiliem.
- Tão importante quanto saber programar tudo o que precisa, é saber aproveitar o que está disponível, ou não é possível atender às demandas em tempo aceitável.
- É importante ser capaz de ler e entender a documentação de tais bibliotecas. Um bom conhecimento da linguagem de programação em que a biblioteca foi escrita ajuda muito.
- Uma vez que se produza código reutilizável e de boa qualidade, é de bom tom compartilhar! A comunidade agradece e reconhece o esforço.

Autores

- **João C. P. da Silva** ▶ Lattes
- **Carla Delgado** ▶ Lattes
- **Ana Luisa Duboc** ▶ Lattes

Colaboradores

- **Anamaria Martins Moreira** ▶ Lattes
- **Fabio Mascarenhas** ▶ Lattes
- **Leonardo de Oliveira Carvalho** ▶ Lattes
- **Charles Figueiredo de Barros** ▶ Lattes
- **Fabrcio Firmino de Faria** ▶ Lattes

Computação I - Python

Aula 12 - Teórica: Modularização

João C. P. da Silva

Carla A. D. M. Delgado

Ana Luisa Duboc

Dept. Ciência da Computação - UFRJ