

Programação I

Aula 9 — Listas e tuplos

Pedro Vasconcelos
DCC/FCUP

Nesta aula

- 1 Listas
- 2 Tuplos
- 3 Anotações de tipos

Listas

- Sequências ordenadas de elementos
- Podem conter elementos de quaisquer tipos
- Possivelmente com repetições
- Os elementos são identificados por índices

Exemplo

```
>>> alimentos = ["pão", "pão", "queijo", "queijo"]
>>> alimentos[0]
'pão'
>>> alimentos[1]
'pão'
>>> alimentos[2]
'queijo'
>>> len(alimentos)
4
```

Listas por extensão

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

Acesso aos elementos

- Operador de indexação: `lista[i]`
- Índices entre 0 e `len(lista)-1`
- Índices negativos: acesso a partir do fim
- Índices inválidos dão um **erro de execução**

Fatias

`lista[i:j]` elementos entre i e $j - 1$ inclusíve

`lista[i:]` elementos entre i até ao final

`lista[:j]` elementos do primeiro até $j - 1$ inclusíve

`lista[:]` 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']
```

Fatias (cont.)

Forma geral

`lista[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[::-1] # inverter a lista
['u', 'o', 'i', 'e', 'a']
```

Percorrer os índices e elementos

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

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

Percorrer todos os elementos

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

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

Operações com listas

+ 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]
```

Listas são mutáveis

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']
```

Nomes e objectos

É importante distinguir o **nome de uma variável** da **coleção de valores** associada a esse nome.

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]
```

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]
```


Nomes e objectos (3)

Dois nomes, duas listas (fazendo uma cópia):

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

Métodos sobre listas

Alguns métodos pré-definidos:

- append** acrescentar um elemento ao final
- insert** acrescentar um elemento numa posição
- remove** remover um elemento
- sort** ordenar os elementos por ordem crescente

- Utilização: `lista.método(argumentos)`
- Modificam a lista

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']
```

Para obter mais informação:

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

Listas dentro de listas

- As listas podem conter outras listas
- Podemos assim representar tabelas ou matrizes

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

Tuplos

- Sequências ordenadas de elementos:

(e_1, e_2, \dots, e_n)

- Acesso aos elementos por índices
- Ao contrário das listas, os tuplos são **imutáveis**

Exemplo

```
>>> nota = ('Pedro', 12)
>>> nota[0]
'Pedro'
>>> nota[1]
12
>>> nota[0] = 'Joao'
TypeError: 'tuple' object does not support
item assignment
```

Operações sobre tuplos

Operadores + e * análogos aos de listas:

```
>>> nt1 = ('Pedro', 12)
>>> nt2 = ('Joao', 14)
>>> nt1 + nt2
('Pedro', 12, 'Joao', 14)
>>> 3*nt1
('Pedro', 12, 'Pedro', 12, 'Pedro', 12)
```

Atribuição a tuplos de variáveis

```
>>> (x, y) = (5, -7)
>>> x
5
>>> y
-7
```

Ou simplesmente:

```
>>> x, y = 5, -7
>>> x
5
>>> y
-7
```

Listas e tuplos combinados

Vamos representar uma agenda como uma **lista de pares** *nome/email*:

```
[ ('Pedro Vasconcelos', 'pbv@dcc.fc.up.pt'),  
  ('Pedro Brandão', 'pbrandao@dcc.fc.up.pt'),  
  ('João Pedro Pedroso', 'jpp@dcc.fc.up.pt') ]
```

Operações:

- acrescentar uma entrada (nome e email)
- procurar email pelo nome

Acrescentar uma entrada

```
def acrescentar(agenda, nome, email):  
 "Acrescentar um nome e email à agenda."  
 agenda.append((nome, email))
```

Procurar um nome (1)

```
def procurar(agenda, txt):  
 "Procurar emails por parte do nome."  
 emails = []  
 for par in agenda:  
 if txt in par[0]: # txt ocorre no nome?  
 emails.append(par[1]) # acrescenta email  
 return emails
```

Procurar um nome (2)

```
def procurar(agenda, txt):  
 "Procurar emails por parte do nome."  
 emails = []  
 for (nome, email) in agenda:  
 if txt in nome: # txt ocorre no nome?  
 emails.append(email) # acrescenta email  
 return emails
```

Exemplos

```
>>> agenda = []
>>> acrescentar(agenda, "Pedro Vasconcelos",
 "pbv@dcc.fc.up.pt")
>>> acrescentar(agenda, "João Pedro",
 "jpp@dcc.fc.up.pt")

>>> procurar(agenda, "João")
['jpp@dcc.fc.up.pt']

>>> procurar(agenda, "Pedro")
['pbv@dcc.fc.up.pt', 'jpp@dcc.fc.up.pt']
```

Anotações de tipos

- Podemos usar *anotações de tipos* para documentar os argumentos de funções
- O sistema de testes automáticos usa essas anotações para detetar potenciais erros
- Nos exercícios anteriores usamos apenas *tipos básicos*:
`int, float, str, bool`
- Vamos agora ver como anotar *listas e tuplos*

Anotações de tipos

`List[T]` é o tipo das *listas* de *T*
`Tuple[T1, T2]` é o tipo dos *pares* de *T1* e *T2*
`Tuple[T1, T2, T3]` é o tipo dos *trios* de *T1*, *T2* e *T3*

- O tipo de listas diz quais o *tipo dos elementos* dentro da lista mas não o *comprimento*
- O tipo de tuplos diz o *tipo e também o número* de elementos
- Se não quisermos “fixar” o tipo podemos usar `Any`

Alguns exemplos

<code>[1, 2, 3]</code>	tem tipo	<code>List[int]</code>
<code>[-12, 1]</code>	tem tipo	<code>List[int]</code>
<code>['hello', 'world']</code>	tem tipo	<code>List[str]</code>
<code>['hello', 42]</code>	tem tipo	<code>List[Any]</code>
<code>(-12, 1)</code>	tem tipo	<code>Tuple[int, int]</code>
<code>('alfa', 12)</code>	tem tipo	<code>Tuple[str, int]</code>
<code>('beta', 1, -0.5)</code>	tem tipo	<code>Tuple[str, int, float]</code>
<code>[[0], [2, -1]]</code>	tem tipo	<code>List[List[int]]</code>
<code>[(0, 0), (2, -1)]</code>	tem tipo	<code>List[Tuple[int, int]]</code>

Anotando o exemplo

- Vamos agora anotar as funções da agenda de *email*
- Necessitamos da seguinte linha no início do ficheiro:

```
from typing import *
```

Anotando o exemplo (cont.)

```
from typing import *

def acrescentar(agenda: List[Tuple[str, str]],
 nome: str,
 email: str):
 agenda.append((nome, email))

def procurar(agenda: List[Tuple[str, str]],
 txt: str) -> List[str]:
 emails = []
 for (nome, email) in agenda:
 if txt in nome:
 emails.append(email)
 return emails
```