

Nesta aula...

Conteúdo

1	Listas em compreensão	1
2	Exemplo: obfuscar um texto	3

1 Listas em compreensão

Processamento de listas

Duas operações comuns:

- selecionar elementos que verificam uma condição
- calcular uma expressão para cada elemento

Calcular quadrados

Usando um ciclo para construir a lista dos quadrados:

```
def quadrados(xs):  
 "Calcula o quadrados de cada elemento de xs."  
 ys = []  
 for x in xs:  
 ys = ys+[x**2]  
 return ys
```

```
>>> quadrados(range(10))  
[0, 1, 4, 9, 16, 25, 36, 49, 64, 81]
```

Listas em compreensão

Calculando os quadrados usando uma *expressão em compreensão*:

```
>>> [x**2 for x in range(10)]  
[0, 1, 4, 9, 16, 25, 36, 49, 64, 81]
```

Notação inspirada na teoria de conjuntos:

$$\{x^2 : x \in \{0, 1, \dots, 9\}\}$$

Sintaxe

```
[expressão for variável in sequência]
```

```
>>> [x**2 for x in range(10)]  
[0, 1, 4, 9, 16, 25, 36, 49, 64, 81]
```

```
>>> [(c,ord(c)) for c in "pedro"]  
[('p', 112), ('e', 101), ('d', 100),  
 ('r', 114), ('o', 111)]
```

Listas em compreensão com condições

```
[expr for variável in sequência if condição]
```

Exemplo: quadrados dos múltiplos de 3 menores que 10.

```
>>> [x**2 for x in range(10) if x%3==0]  
[0, 9, 36, 81]
```

Listas em compreensão embricadas

Podemos usar uma expressão em compreensão dentro de outra.

Por exemplo, a *matriz identidade* de 4×4 :

```
>>> [[int(i==j) for j in range(4)]  
 for i in range(4)]  
[[1, 0, 0, 0],  
 [0, 1, 0, 0],  
 [0, 0, 1, 0],  
 [0, 0, 0, 1]]
```

Compreensões com múltiplas sequências

Análogo ao producto cartesiano de dois conjuntos:

```
>>> [(x,y) for x in "ABC" for y in range(4)]  
[('A', 0), ('A', 1), ('A', 2), ('A', 3),  
 ('B', 0), ('B', 1), ('B', 2), ('B', 3),  
 ('C', 0), ('C', 1), ('C', 2), ('C', 3)]
```

A ordem do resultado depende da ordem das sequências:

```
>>> [(x,y) for y in range(4) for x in "ABC"]  
[('A', 0), ('B', 0), ('C', 0), ('A', 1),  
 ('B', 1), ('C', 1), ('A', 2), ('B', 2),  
 ('C', 2), ('A', 3), ('B', 3), ('C', 3)]
```

Sintaxe geral

```
[expr for var1 in seq1 if cond1
  for var2 in seq2 if cond2
  :
  for varN in seqN if condN]
```

2 Exemplo: ofuscar um texto

Exemplo: ofuscar um texto

- um método para evitar que um texto electrónico seja lido inadvertidamente
- usando em grupos de discussão e forums para ocultar conteúdos (comentários sobre jogos, filmes, livros, etc.)
- não é um segredo: qualquer pessoa pode decodificar o texto se quiser

ROT13: *ROTate by 13 places*

Cada letra é transformada noutra à distância de 13 posições:

	13 letras												
	<i>A</i>	<i>B</i>	<i>C</i>	<i>D</i>	<i>E</i>	<i>F</i>	<i>G</i>	<i>H</i>	<i>I</i>	<i>J</i>	<i>K</i>	<i>L</i>	<i>M</i>
ROT13	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓	↓
	<i>N</i>	<i>O</i>	<i>P</i>	<i>Q</i>	<i>R</i>	<i>S</i>	<i>T</i>	<i>U</i>	<i>V</i>	<i>W</i>	<i>X</i>	<i>Y</i>	<i>Z</i>

	<i>H</i>	<i>E</i>	<i>L</i>	<i>L</i>	<i>O</i>
ROT13	↓	↓	↓	↓	↓
	<i>U</i>	<i>R</i>	<i>Y</i>	<i>Y</i>	<i>B</i>

Para decodificar basta aplicar ROT13 outra vez:

	<i>U</i>	<i>R</i>	<i>Y</i>	<i>Y</i>	<i>B</i>
ROT13	↓	↓	↓	↓	↓
	<i>H</i>	<i>E</i>	<i>L</i>	<i>L</i>	<i>O</i>

Implementar ROT13

- uma função em Python `rot13(txt)` para transformar uma cadeia de caracteres `txt` usando ROT13
- espaços, algarismos e símbolos de pontuação ficam inalterados
- letras maiúsculas e minúsculas devem ser transformadas

Ideia

- uma função auxiliar `rot13char` para transformar apenas um caracter
- aplicamos `rot13char` a todos os caracteres de `txt`
- vamos usar expressões em compreensão

Transformar um caracter

```
def rot13char(c):  
 "Transforma um caracter por rotação 13."  
 # será letra maiúscula ou minúscula?  
 if (c>='a' and c<='m') or (c>='A' and c<='M'):  
 return chr(ord(c) + 13)  
 elif (c>='n' and c<='z') or (c>='N' and c<='Z'):  
 return chr(ord(c) - 13)  
 else:  
 return c # outros símbolos: inalterados
```

Transformar uma cadeia (1ª tentativa)

```
def rot13(txt):  
 "Transforma txt por rotação 13."  
 return [rot13char(c) for c in txt]
```

```
>>> rot13('HELLO')  
['U', 'R', 'Y', 'Y', 'B']  
>>> rot13('Ola, mundo!')  
['B', 'y', 'n', ' ', ' ', ' ', 'z', 'h', 'a',  
 'q', 'b', '!']
```

O resultado é uma *lista* em vez de uma *cadeia de caracteres*.

Precisamos de uma função para concatenar uma lista de cadeias...

Transformar uma cadeia (corrigido)

```
def concat(lista):  
 "Concatena uma lista de cadeias."  
 conc = "" # resultado da concatenação  
 for txt in lista:  
 conc = conc+txt  
 return conc  
  
def rot13(txt):  
 "Transforma txt por rotação 13."  
 return concat([rot13char(c) for c in txt])
```

Exemplos

```
>>> rot13("Python e' uma linguagem poderosa!")
"Clguba r' hzn yvathntrz cbqrebf!"
```

```
>>> rot13("Clguba r' hzn yvathntrz cbqrebf!")
"Python e' uma linguagem poderosa!"
```

Variante

- quero tornar o texto ainda mais ofuscado!
- os sinais de pontuação e espaços dão indicação sobre onde começam e acabam as palavras
- vamos modificar a função para remover todos os caracteres *excepto* as letras
- podemos fazer isso usando uma condição na expressão de compreensão

Modificação para remover não-letras

```
import string

def rot13(txt):
 "Transforma txt por rotaçao 13."
 return concat([rot13char(c) for c in txt
 if c in string.letters])
# string.letters == 'abcdef... ABCDEF...'
```

O resto do programa fica inalterado!

Execução

```
>>> rot13("Python e' uma linguagem poderosa!")
"Clgubarhzn yvathntrzcbqrebf"
```

```
>>> rot13("Clgubarhzn yvathntrzcbqrebf")
"Pythoneumalinguagem poderosa"
```

Não obtemos exactamente o texto original, mas ainda é compreensível...

Sumário

- expressões em compreensão são uma notação sucinta para dois tipos comuns de processamento de listas:
 1. selecionar elementos por uma condição
 2. calcular uma expressão para cada elemento
- é possível fazer as mesmas operações apenas com ciclos
- as expressões em compreensão são mais sucintas e simples
- apenas algumas linguagens de programação permitem expressões em compreensão: Haskell, Python, Perl 6, C# 3.0, F#...