

Programação I / Introdução à Programação

Capítulo 5, "Data types" (listas e tuplos)

João Pedro Pedroso

2024/2025

Últimas aulas:

- tipos de dados: *strings*
- formatação de **strings**
- campos de substituição
- output de *strings*, inteiros e *floats*
- f-strings

Hoje:

- Listas e tuplos

"Férias de Automóvel"

Implemente a função `valor(v, p)` que, dada a lista `v` de litros abastecidos numa viagem e a lista `p` com o preço por litro (em euros) de cada abastecimento, retorna o valor total despendido. Exemplo: o resultado de `valor([10, 24.8, 49.1], [1.6, 1.55, 1.69])` é aproximadamente 137.419.

"Férias de Automóvel"

Implemente a função $valor(v, p)$ que, dada a lista v de litros abastecidos numa viagem e a lista p com o preço por litro (em euros) de cada abastecimento, retorna o valor total despendido. Exemplo: o resultado de $valor([10, 24.8, 49.1], [1.6, 1.55, 1.69])$ é aproximadamente 137.419.

i	v_i	p_i
0	10	1.6
1	24.8	1.55
2	49.1	1.69

"Férias de Automóvel"

Implemente a função *valor(v, p)* que, dada a lista *v* de litros abastecidos numa viagem e a lista *p* com o preço por litro (em euros) de cada abastecimento, retorna o valor total despendido. Exemplo: o resultado de `valor([10, 24.8, 49.1], [1.6, 1.55, 1.69])` é aproximadamente 137.419.

<i>i</i>	<i>v_i</i>	<i>p_i</i>
0	10	1.6
1	24.8	1.55
2	49.1	1.69

```
def valor(v, p):  
 '''Valor abastecido (preços diferentes)'''  
 n = len(v)  
 total = 0  
 for i in range(n):  
 total += v[i] * p[i]  
 return total  
  
if __name__ == "__main__":  
 print(valor([10, 24.8, 49.1], [1.6, 1.55, 1.69]))
```

Listas e tuplos

- Sequências em que a ordem dos elementos é relevante
 - possivelmente com repetições
- Os elementos são identificados pelos seus índices
- Podem conter elementos de qualquer tipo
 - ao contrário de *strings*, em que cada elemento é uma *string* com um carater apenas

- Lista com n elementos: `[e1, e2, ..., en]`
- A ordem é significativa
- Podem ocorrer elementos repetidos
- Pode ser a **lista vazia**: `[]`

- comprimento

```
>>> len([1, 'dois', 3])  
3
```

- concatenação

```
>>> [1, 'dois', 3]+[4,5,6]  
[1, 'dois', 3,4,5,6]
```

- repetição

```
>>> 2*[1, 'dois', 3]  
[1, 'dois', 3,1, 'dois', 3]
```

- pertença

```
>>> 3 in [1, 'dois', 3]
True
```

- iteração

```
>>> for x in [1, 'dois', 3]:
 print(x)

1
dois
3
```

(Considerando uma lista s)

- Operador de indexação: $s[i]$
- Índices entre 0 e $\text{len}(s)-1$
- Índices negativos: acesso a partir do fim
- Índices inválidos originam um **erro de execução**
 - $i \geq \text{len}(s[i])$
 - $i < -\text{len}(s[i])$

Exemplo

```
>>> alimentos = ['pão', 'manteiga', 'queijo', 'compota']
>>> alimentos[0]
'pão'
>>> alimentos[1]
'manteiga'
>>> alimentos[4]
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
IndexError: list index out of range
>>> len(alimentos)
4
```

- `s[i:j]` → elementos entre i e $j - 1$ inclusive
- `s[i:]` → elementos entre i até ao final
- `s[:j]` → elementos do primeiro até $j - 1$ inclusive
- `s[:]` → todos os elementos (cópia da lista)

```
>>> vogais = ['a','e','i','o','u']
>>> vogais[1:4]
['e', 'i', 'o']
>>> vogais[:3]
['a','e','i']
>>> vogais[3:]
['o','u']
>>> vogais[:]
['a', 'e', 'i', 'o', 'u']
```

- `s[i:j:k]` → elementos de i a $j - 1$ com incrementos k
 - incrementos negativos → percorrer a lista ao contrário

```
>>> vogais[::2] # índices pares
['a', 'i', 'u']
>>> vogais[1::2] # índices ímpares
['e', 'o']
>>> vogais[4:1:-1]  # passo negativo
['u', 'o', 'i']
>>> vogais[::-1] # inverter a lista
['u', 'o', 'i', 'e', 'a']
```

Percorrer todos os elementos

```
for valor in s:  
 print(valor)
```

- Evita manipular explicitamente o índice
- Preferível quando necessitamos dos valores mas não dos índices

Percorrer os índices e elementos

```
for i in range(len(s)):  
 print(i, s[i])
```

- Ciclo sobre índices i de 0 até $\text{len}(s)-1$
- Elemento $s[i]$ \rightarrow associado ao índice i

Percorrer os índices e elementos → melhor forma

```
for (i,v) in enumerate(s):  
 print(i, v)
```

- $+$ → concatenação
- $n *$ → repetição (n vezes)

```
>>> a = [1, 2, 3]
>>> b = [4, 5, 6]
>>> a + b
[1, 2, 3, 4, 5, 6]
>>> 3*a
[1, 2, 3, 1, 2, 3, 1, 2, 3]
```

Podemos modificar ou acrescentar elementos:

```
>>> beatles = [1, 2, 3]
>>> beatles[0] = "john"
>>> beatles[2] = "ringo"
>>> beatles
['john', 2, 'ringo']

>>> beatles[1:2] = ['paul', 'george']
>>> beatles
['john', 'paul', 'george', 'ringo']
```

Remover elementos duma lista

```
>>> beatles = ['john', 'paul', 'george', 'ringo']
>>> del beatles[0]
>>> beatles
['paul', 'george', 'ringo']
```

Alternativa:

```
>>> beatles = ['john', 'paul', 'george', 'ringo']
>>> beatles[0:1] = []
>>> beatles
['paul', 'george', 'ringo']
```

- É importante distinguir o **nome** da lista dos **valores** associados.
- Pensar:
 - na **posição da memória** do computador onde os valores estão guardados
 - numa **referência** para esse local

Objetos e referências

Podemos testar se dois nomes se referem ao mesmo objeto: operador `is`

```
>>> a = [11, 7, 2]
>>> b = [11, 7, 2]
>>> a == b
True
>>> a is b
False
```

Frames

Objects


- *Aliasing*

```
>>> a = [11, 7, 2]
>>> b = a
>>> a is b
True
```


- *Cloning:*

```
>>> a = [11, 7, 2]
>>> b = list(a) # or: b = a[:], b = a.copy()
>>> b
[11, 7, 2]
>>> a is b
False
```


Nomes e objectos (1)

Dois nomes, duas listas separadas:

```
>>> a = [1,2,3]
>>> b = [1,2,3]
>>> a[0] = 'oops'
>>> print(a, b)
['oops', 2, 3] [1, 2, 3]
```

→ Visualizar em <http://pythontutor.com>

Nomes e objectos (2)

Dois nomes, apenas uma lista:

```
>>> a = [1,2,3]
>>> b = a
>>> a[0] = 'oops'
>>> print(a, b)
['oops', 2, 3] ['oops', 2, 3]
```

→ Visualizar em <http://pythontutor.com>

Nomes e objectos (3)

Dois nomes, duas listas (fazendo uma cópia):

- usando `list`:

```
>>> a = [1,2,3]
>>> b = list(a)
>>> a[0] = 'oops'
>>> print(a, b)
['oops', 2, 3] [1, 2, 3]
```

Outras formas de fazer cópias de listas:

- usando o método `.copy()`:

```
>>> a = [1,2,3]
>>> b = a.copy()
>>> a[0] = 'oops'
>>> print(a, b)
['oops', 2, 3] [1, 2, 3]
```

- usando fatias:

```
>>> a = [1,2,3]
>>> b = a[:]
>>> a[0] = 'oops'
>>> print(a, b)
['oops', 2, 3] [1, 2, 3]
```

Listas: métodos que **não as alteram**

Notas:

- Considere uma lista s
- Utilização: *dot notation*: $s.metodo(argumentos)$

Alguns métodos pré-definidos:

- $s.index(x[, i[, j]])$ → índice da primeira ocorrência de x em s
 - pode-se passar argumentos opcionais i , j
 - nesse caso: primeira ocorrência
 - a partir do índice i (inclusive)
 - antes de j
 - erro de execução se s não contiver o valor x
- $s.count(x)$ → número total de ocorrências de x na lista s
- $s.copy()$ → retorna uma cópia (*shallow*) de s

Exemplos

```
>>> fruits = ["banana", "apple", "orange", "banana", "pear"]
>>> fruits.index("banana")
0
>>> fruits.index("pear")
4
>>> fruits.index("quince")
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
ValueError: 'quince' is not in list
>>> fruits.count("quince")
0
>>> fruits.count("banana")
2
>>> fruits.copy()
['banana', 'apple', 'orange', 'banana', 'pear']
```

Listas: métodos que **as alteram**

Notas:

- Considere uma lista `s`
- Utilização: *dot notation*: `s.metodo(argumentos)`
- Métodos que se seguem **modificam a lista `s`**

Alguns métodos pré-definidos:

- `s.append(x)` → acrescenta um elemento (`x`) no final de `s`
- `s.insert(i,x)` → acrescenta elemento (`x`) na posição `i`
- `s.remove(x)` → remove primeira ocorrência de `x` em `s`
 - erro se `s` não contiver o valor `x`
- `s.sort()` → ordena os elementos de `s` por ordem crescente

Exemplos

```
>>> beatles = ['john', 'paul']
>>> beatles.append('george')
>>> beatles.append('ringo')
>>> beatles
['john', 'paul', 'george', 'ringo']
>>> beatles.insert(0, 'paul')
>>> beatles
['paul', 'john', 'paul', 'george', 'ringo']
>>> beatles.sort()
>>> beatles
['george', 'john', 'paul', 'paul', 'ringo']
>>> beatles.remove('john')
>>> beatles
['george', 'paul', 'paul', 'ringo']
>>> beatles.remove('john')
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
ValueError: list.remove(x): x not in list
```

Para obter mais informação:

```
>>> help(list)
```

Listas dentro de listas

- As listas podem conter outras listas
 - dá-se o nome de **listas imbricadas**
- Podemos assim representar tabelas ou matrizes

```
>>> matriz = [[1,2,-1],
 [3,1,0],
 [0,1,-2]]

>>> matriz[1]
[3, 1, 0]
>>> matriz[1][0]
3
>>> matriz[1][0] = -3
>>> matriz
[[1, 2, -1], [-3, 1, 0], [0, 1, -2]]
```

Noções estudadas

Listas:

- Operadores:
 - comprimento, concatenação, repetição, pertença, indexação
- Iteração
- Remoção de elementos (por índice e por valor)
- Objetos e referências
- Métodos
 - que **não alteram** as listas
 - index, count, copy
 - que **alteram** as listas
 - append, insert, remove, sort

Próxima aula

- Tipos de dados do Python:
 - listas
 - *tuplos*