

Programação I / Introdução à Programação

Capítulo 5, "Data types" (cadeias de caracteres, "strings")

João Pedro Pedroso

2024/2025

Última aula:

- Funções

Hoje:

- Tipos de dados: *Strings*

- Escrever um programa não resolve problemas!
 - apenas *automatiza* os passos necessários
 - a resolução tem de ser pensada antes disso...
 - usar papel e lápis **antes** de começar a programar
- Não utilizar `print` e `input` dentro de funções
 - **exceções:**
 - quando o papel dessa função é input/output
 - quando se está a fazer *debugging* → remover *print's* depois de o código estar corrigido

- Necessários em muitas situações:
 - num jogo, para lançar um dado/moeda ao ar;
 - baralhar um conjunto de cartas;
 - escolher um exercício para examinar um aluno;
 - simular o tempo de espera por um autocarro;
 - codificar informação numa consulta à conta bancária;
 - ...
- módulo `random` tem funcionalidades para isto, e.g.:

`random.random()` → float no intervalo $[0, 1[$

`random.choice(xs)` → um valor (aleatório) da lista `xs`

- `xs` não pode ser vazia

`random.randrange(a, b[, step])` → inteiro aleatório entre `a` e `b`, com distribuição uniforme

- limite superior não é incluído (tal como `range`)

`random.randint(a, b)` → inteiro N aleatório, $a \leq N \leq b$

- alias para `randrange(a, b+1)`

- os geradores de números pseudo-aleatórios são baseados num algoritmo determinístico
- são inicializados com uma **semente (seed)**
 - inicialização “manual”: e.g., `seed(1)` → comportamento sempre igual
 - inicialização “por omissão”: em geral será diferente de cada vez que se executa o programa
 - por isso, o comportamento, na prática, é aleatório

```
import random
# random.seed(1) # uncomment this line for having always the same numbers generated
prob = random.random()
print(prob)
diceThrow = random.randint(1,6)
print(diceThrow)
```

output:

0.4079410636000885

6

- *Nota:* nos *slides* anteriores utilizamos um gerador disponível "*por omissão*"
- Podemos criar vários geradores independentes:

```
>>> import random
>>> rng_a = random.Random(1)
>>> rng_b = random.Random(1)
>>> rng_a.random()
0.13436424411240122
>>> rng_a.random()
0.8474337369372327
>>> rng_a.random()
0.763774618976614
>>> rng_b.random()
0.13436424411240122
>>> rng_b.random()
0.8474337369372327
>>> rng_b.random()
0.763774618976614
>>> rng_a.random()
0.2550690257394217
```

- Tipos de dados compostos
- Strings
- Codificação ASCII (próxima aula: Unicode)

- Vimos já alguns tipos de dados do Python
 - `int`, `float`, `bool`, `str`
 - vimos também listas e tuplos
 - `str`: tipo de dados usado para representar palavras escritas
- *Strings, listas e tuplos* são diferentes dos tipos anteriores:
 - são constituídos por elementos mais pequenos
 - *strings* (cadeias de caracteres):
 - cada um desses elementos mais pequenos é uma *string com um carater*
 - são chamados *tipos de dados compostos*
 - por vezes interessa-nos vê-los como um todo, outras vezes queremos aceder a cada uma das partes

Strings como objetos simples

- Tal como "tartarugas", *strings* são objetos com *atributos e métodos*

```
>>> a = "Hello"
>>> b = ", "
>>> c = "World!"
>>> our_string = a + b + c # our_string = "Hello, World!"
>>> all_caps = our_string.upper()
>>> all_caps
'HELLO, WORLD!'
>>> our_string
'Hello, World!'
```

- Outros métodos: lower, capitalize, swapcase, ...
Podemos consultar o manual, listá-los com help(str), ou:


Strings como objetos compostos

- Podemos aceder a cada uma das partes de uma *string* com o **operador de indexação**, `[]`

```
>>> fruit = "banana"
>>> len(fruit) # length (number of elements)
6
>>> letter = fruit[1] # 1 -> index
>>> print(letter)
'a'
```


- Indexação de *strings*, de listas e de tuplos é semelhante

Strings: indexação


- Primeiro elemento ("b") → índice zero
- Índice → qualquer expressão com valor inteiro

```
>>> fruit = "banana"
>>> fruit[0]
'b'
>>> fruit[1]
'a'
>>> fruit[2*2+1]
'a'
>>> fruit[-1]
'a'
>>> fruit[-2]
'n'
>>> fruit[-3]
'a'
```

Strings: indexação com valores negativos

```
>>> word = "banana"
>>> size = len(word)
>>> word[size]
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
IndexError: string index out of range
```

Último elemento da *string* word:

- índice [size - 1]
 - word[size-1] → "a"
- índice [-1] → *primeiro elemento a contar do fim*:
 - word[-1] → "a"
- as duas formas são equivalentes; em Python, normalmente usa-se a segunda

```
>>> word[-2]
'n'
```

Palavra reservada enumerate


- Podemos visualizar os índices com enumerate:

```
>>> fruit = "banana"
>>> list(enumerate(fruit))
[(0, 'b'), (1, 'a'), (2, 'n'), (3, 'a'), (4, 'n'), (5, 'a')]
```

Permitem obter *substrings*

```
>>> phrase = "Pirates of the Caribbean"
>>> print(phrase[0:5])
Pirat
>>> friends = ["Joe", "Zoe", "Brad", "Angelina", "Zuki", "Thandi", "Paris"]
>>> friends[2:4]
['Brad', 'Angelina']
```

`txt[i:j]` *substring* de `txt` entre índices `i` e `j-1` inclusive

`txt[i:]` *substring* desde o índice `i` até ao final

`txt[:j]` *substring* desde o início até ao índice `j-1` inclusive

Nota: o valor de `j` pode ser superior ao tamanho da string, no acesso a uma fatia isso não dá erro (resulta na *string* desde `i` até ao final)

- Semelhante ao idioma que vimos para percorrer listas:

```
1 word="Banana"  
2 for letter in word:  
3 print(letter)
```

B
a
n
a
n
a

- Básico:

```
1 word="Banana"  
2 for letter in word:  
3 print(letter)
```

- Com indexação

```
1 for i in range(len(word)):  
2 print(i, word[i])
```

- Com indexação e ciclo while (pouco recomendado)

```
1 i = 0  
2 while i < len(word):  
3 letter = word[i]  
4 print(i, letter)  
5 i += 1
```

- Com tuplos fornecidos por **enumerate**

- usado quando precisamos do índice e do valor e cada elemento

```
1 for i,letter in enumerate(word):  
2 print(i, letter)
```


Comparação de *strings*

- Operadores de comparação funcionam com *strings*:

```
>>> word = "banana"
>>> word == "apple"
False
>>> word == "banana"
True
>>> word == "Banana"
False
```

- É usada uma ordem *lexicográfica*; ordenação não é alfabética!

```
1 word = "Zebra"
2 if word < "banana":
3 print("Your word, " + word + ", comes before banana.")
4 elif word > "banana":
5 print("Your word, " + word + ", comes after banana.")
6 else:
7 print("Well, we have no bananas...")
```

Your word, Zebra, comes before banana.

In the Beginning, there was ASCII

	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F
0	NUL	SOH	STX	ETX	EOT	ENQ	ACK	BEL	BS	HT	LF	VT	FF	CR	SO	SI
1	DLE	DC1	DC2	DC3	DC4	NAK	SYN	ETB	CAN	EM	SUB	ESC	FS	GS	RS	US
2	SPC	!	"	#	\$	%	&	'	()	*	+	,	-	.	/
3	0	1	2	3	4	5	6	7	8	9	:	;	<	=	>	?
4	@	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
5	P	Q	R	S	T	U	V	W	X	Y	Z	[\]	^	_
6	`	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o
7	p	q	r	s	t	u	v	w	x	y	z	{		}	~	DEL

Códigos ASCII

- Códigos numéricos associados aos caracteres
- Estabelecem a ordem lexicográfica

32	33 !	34 "	35 #	36 \$	37 %	38 &	39 '
40 (41)	42 *	43 +	44 ,	45 -	46 .	47 /
48 0	49 1	50 2	51 3	52 4	53 5	54 6	55 7
56 8	57 9	58 :	59 ;	60 <	61 =	62 >	63 ?
64 @	65 A	66 B	67 C	68 D	69 E	70 F	71 G
72 H	73 I	74 J	75 K	76 L	77 M	78 N	79 O
80 P	81 Q	82 R	83 S	84 T	85 U	86 V	87 W
88 X	89 Y	90 Z	91 [92 \	93]	94 ^	95 _
96 `	97 a	98 b	99 c	100 d	101 e	102 f	103 g
104 h	105 i	106 j	107 k	108 l	109 m	110 n	111 o
112 p	113 q	114 r	115 s	116 t	117 u	118 v	119 w
120 x	121 y	122 z	123 {	124	125 }	126 ~	127

- Podemos saber o índice na tabela ASCII com `ord`:
- Podemos saber carater de um índice na tabela ASCII com `chr`:

```
>>> ord("a")
97
>>> ord("b")
98
>>> ord("A")
65
>>> ord("Z")
90
>>> chr(90)
'Z'
>>> chr(97)
'a'
```

A comparação entre *strings* é feita da seguinte forma:

- duas *strings* são iguais se:
 - têm o mesmo comprimento
 - cada par de elementos correspondentes são iguais
- duas *strings* são ordenadas de acordo com o primeiro elemento diferente
 - por exemplo, o valor de "abcX" <= "abcY" é True porque "X" <= "Y" também é True
- se o elemento correspondente não existe numa das *strings*, a *string* mais curta é ordenada primeiro
 - "abc" <= "abc*" é True, qualquer que seja o carater "*"

```
"Joao" < "Jose"
```


```
"J" < "J"
```

```
74 == 74
```

```
"o" < "o"
```

```
111 == 111
```

```
"a" < "s"
```

```
97 < 115
```

comparação resulta em True

```
"o" < "e"
```

```
"Joao" < "Jose"
```


```
"J" < "J"
```

```
74 == 74
```

```
"o" < "o"
```

```
111 == 111
```

```
"a" < "s"
```

```
97 < 115
```

comparação resulta em True

```
"o" < "e"
```

```
>>> "Joao" < "Jose"
```

```
True
```

Em Python

```
"Jose" < "Joao"
```

↓

```
"J" < "J"
```

```
74 == 74
```

```
"o" < "o"
```

```
111 == 111
```

```
"s" < "a"
```

```
115 > 97
```

X comparação falha, resulta em F

```
"e" < "o"
```


Em Python

```
"Jose" < "Joao"
```


```
"J" < "J"
```

```
74 == 74
```

```
"o" < "o"
```

```
111 == 111
```

```
"s" < "a"
```

```
115 > 97
```

X comparação falha, resulta em F

```
"e" < "o"
```

Explique:

```
>>> "Joao" < "Joao"
```

```
False
```

- As *strings* são **imutáveis**: não as podemos alterar

```
>>> greeting = "Jello, world!"
>>> greeting[0] = 'H'
TypeError: 'str' object does not support item assignment
```

- mas podemos criar novas *strings*:

```
>>> new_greeting = "H" + greeting[1:]
>>> new_greeting
'Hello, world!'
```

Testar ocorrência

`txt1 in txt2` → testa ocorrência de `txt1` dentro de `txt2`

```
>>> 'ana' in 'Banana'
True
>>> 'mana' in 'Banana'
False
>>> 'mana' not in 'Banana'
True
>>> 'Banana' in 'Banana'
True
>>> '' in 'Banana'
True
```

Noções estudadas

indexing	[]
length function	len
for loop traversal	for
slicing	[:]
string comparison	>, <, >=, <=, ==, !=
membership operators	in, and, not, in chr, ord

Próxima aula

- Unicode

```
0061 'a'; LATIN SMALL LETTER A
0062 'b'; LATIN SMALL LETTER B
0063 'c'; LATIN SMALL LETTER C
...
007B '{'; LEFT CURLY BRACKET
...
2167 'VIII'; ROMAN NUMERAL EIGHT
2168 'IX'; ROMAN NUMERAL NINE
...
265E '♞'; BLACK CHESS KNIGHT
265F '♟'; BLACK CHESS PAWN
...
1F600 '😄'; GRINNING FACE
1F609 '😏'; WINKING FACE
...
```

- Tipos de dados do Python: *strings* (conclusão)