Curso de Python,

Uma introdução ao python:

- Tipos de dados
- Loops
- Condicionais

Disclaimer

https://penseallen.github.io/PensePython2e/

Pense em Python

Pense como um cientista da computação

Este livro ensina programação para quem nunca programou, usando Python 3 nos exemplos. É aplicado no Olin College, IBMEC e outras faculdades de engenharia de primeira linha.

DICA: Você pode comprar um exemplar impresso de **Pense em Python** no site da Editora Novatec ou em livrarias. ISBN: 978-85-7522-508-0.

Pense em Python é uma tradução do livro Think Python (2ª edição), de Allen B. Downey, traduzido e publicado no Brasil pela Editora Novatec sob licença da O'Reilly Media.

Olar bbs

{twitter,
 git(lab|hub),
 telegram,
} /dunossauro

https://www.youtube.com/c/eduardomendes

Changelog

V2

- + print
- + input

V3

- - UTF-8
- * Simplificação da parte de objetos
- * Métodos de lista
- * Float exercício 4
- * Strings if-else
- + Formatação de strings
- + Capa
- + conectivos (and, not, or) TODO
- + condições vazias (0, False, None) TODO
- + Revisar exercícios TODO
- + Tipos de argumentos de funções TODO

V4

- + Comentários sobre else (while e for)
- -+ Retornos de listas
- + Condições falsas nos ifs
- + Conectivos lógicos
- Melhorias nos slide de print e input
- + Correções gramaticais

- Variáveis não são caixas
- Tudo é objeto
- Tipos numéricos
- Estruturas de decisão
- Strings
- Laço While
- Laço for
- Listas
- Funções

- Tuplas
- Conjuntos
- Dicionários

Estrutura

Antes de tudo, duas funções importantes

print("Minha mensagem")

Mostra um texto na tela.

input("insira um texto")

Pede para o usuário inserir um texto

Problema #1

Faça um programa que escreva 'Olá mundo' na tela

Problema #2

Faça um programa que pergunte o nome e a idade do usuário e o exiba na tela.

"Bem vindo <nome>, fico feliz em saber que tem <idade> anos"

Variáveis não são caixas

Ou a triste história do bigode

bigodinho = mustache()

bigodinho = mustache()

bigode = bigodinho

bigodinho = mustache()

bigode = bigodinho

del bigode

bigodinho = mustache()

bigode = bigodinho

del bigode

del bigodinho

Um pouco sobre introspecção

Atribuição de 7 a num

- >>> num = 7
- >>> type(num)
 - <class 'int'>

Retorna o tipo de dado contido na variável

Objeto inteiro

Atribuição de 7 a num

- >>> num = 7
- >>> type(num)
 - <class 'int'>

Retorna o tipo de dado contido na variável

Objeto inteiro

As estruturas de dados tem atributos e métodos

Retorna a lista de métodos do objeto

Tipos numéricos

Int, Float, Complex

Números Inteiros

Tipo	Chamada	Resultado
Base 10	11	11
Base 2	0b11	3
Base 8	0011	9
Base 16	0x11	17

>>> type(0x11) <class 'int'> >>> print(0x11 + 0b11)
20

Números de ponto flutuante e complexos

```
>>> type(11.0 + 1j)
>>> type(11.4)
 <class 'float'>
 <class 'complex'>
 >>> 11 +1j + 11.04
 (22.04+1j)
```


Operações com números [0]

$$2 + 2 = 4$$

$$2 - 2 = 0$$

$$2/2 = 1.0$$

Operações com números [1]

Toda operação de inteiros retorna inteiro*;

Toda operação com um float retorna float;

Toda operação com complexos retorna complexos

$$2/2 = 1.0$$

Exercício #3

Faça um programa para uma loja de tintas. O programa deverá pedir o tamanho em metros quadrados da área a ser pintada. Considere que a cobertura da tinta é de 1 litro para cada 3 metros quadrados e que a tinta é vendida em latas de 18 litros, que custam R\$ 80,00. Informe ao usuário a quantidades de latas de tinta a serem compradas e o preço total.

Exercício #4

Faça um programa que peça 2 números inteiros e um número float. Calcule e mostre:

- O produto do dobro do primeiro com metade do segundo .
- A soma do triplo do primeiro com o terceiro.
- O terceiro elevado ao cubo.

Tipos Booleanos

True, False, None e conectivos

Operações com números [2] - Bool

Operações com números [3] - Bool

Operações com números [3] - Bool

Conectivos lógicos

Estruturas de decisão - if,elif,else


```
>>> x = 7
>>> y = 6
>>> if x == y:
 print('Mesmo valor')
 elif x > y:
 print('x é maior que y')
 else:
 print(f'Não sei resolver {x} e {y}')
```


Estruturas

Parênteses não são necessários, nem mesmo com conectivos, ex: if x>y or x<y

```
>>> x = 7
>>> y = 6
>>> if(x == y:
 print('Mesmo valor')
 elif x > y:
 print('x é maior que y')
 else:
 print(f'Não sei resolver {x} e {y}')
```


Condições Falsas

Condições Falsas - Sequências vazias

Faça um programa para a leitura de duas notas parciais de um aluno. O programa deve calcular a média alcançada por aluno e apresentar:

- A mensagem "Aprovado", se a média alcançada for maior ou igual a sete;
- A mensagem "Reprovado", se a média for menor do que sete;
- A mensagem "Aprovado com Distinção", se a média for igual a dez.

Faça um programa que pergunte o preço de três produtos e informe qual produto você deve comprar, sabendo que a decisão é sempre pelo mais barato.

Strings

O básico necessário

Inicialização

brian = 'ROMANES EUNT DOMUS'

brian = "ROMANES EUNT DOMUS"

brian = """ROMANES
EUNT
DOMUS""

Concatenação (mat)

>>> brian + brian

ROMANES EUNT

DOMUSROMANES EUNT

DOMUS

>>> brian * 2

ROMANES EUNT

DOMUSROMANES EUNT

DOMUS

Inicialização

brian = COMANES FUNT DOMUS' Multilinha brian = "ROMANE brian = ""ROMANES **EUNT**

DOMUS""

Concatenação

>>> brian + brian

ROMANES EUNT

DOMUSROMANES EUNT

DOMUS

>>> brian * 2

ROMANES EUNT

DOMUSROMANES EUNT

DOMUS

Métodos - Strings

>>> a.count('a') #4

>>> a.index('c') #4

>>> a.partition('c')
('Abra', 'c', 'adabra')

>>> a.replace('a','c')
'Abrcccdcbrc'

>>> a.lower()
'abracadabra'

>>> a.split('a')
['Abr', 'c', 'd', 'br', "]

Métodos - Strings

>>> 'a' in 'abracadabra'

True

retorna uma

Lista

>>> a = 'Abracadabra'

retorna uma Tupla

.count('a') #4

>>> a.partition('c')
('Abra', 'c', 'adabra')

>>> a.lower()
'abracadabra'

>>> a.index('c') #4

>>> a.repla
'Abrcc

>>> a.split('a') # ['Abr', 'c', 'd', 'br', "]

Formatação - strings

F-string

>>> f'Nome: {nome}, Idade: {idade}' # 'Nome: Eduardo, Idade 25'

str.format()

>>> 'Nome: {}, Idade: {}'.format(nome, idade)

'Nome: Eduardo, Idade 25'

Estilo antigo

>>> 'Nome: %s, Idade: %s' % (nome, idade)

'Nome: Eduardo, Idade 25'

Faça um programa que receba uma string e responda se ela tem alguma vogal, se sim, quais são? E também diga se ela é uma frase ou não.

Faça um programa que receba uma data de nascimento (15/07/87) e imprima

'Você nasceu em <dia> de <mês> de <ano>'

Laços de repetição

While

```
>>> while BOOL:
 >>> while 3 < 4:
 do
 print("Três é menor")
 else:
 do
 >>> x = 0
>>> while True:
 >>> while x > 10:
 #???
 x = input("um num: ")
```


Faça um programa que peça uma nota, entre zero e dez. Mostre uma mensagem caso o valor seja inválido e continue pedindo até que o usuário informe um valor válido.

Faça um programa que leia 5 números e informe o maior número.

For >>> for e in "grupy": >>> for e in <iter>: print(e) do else: do >>> for i,e in enumerate([1,2,3]): print(i,e) #01 >>> for e in [1,2,3]: #12 print(e)

#23

Faça um programa que itera em uma string e toda vez que uma vogal aparecer na sua string print o seu nome entre as letras

```
string = bananas
```

b

eduardo

n

eduardo

n

. . .

Faça um programa que receba uma string, com um número de ponto flutuante, e imprima qual a parte dele que não é inteira

EX:

n = '3.14'

resposta: 14

Listas

Sim, elas aceitam tudo

Elas aceitam todos os tipos de objeto - Listas

```
>>> a[0] # 1

>>> a[1] # 1. +j

>>> a[2] # "eduardo"

>>> a[3] # [1,2,3]

>>> a[2][-1] # "o"
```


Slice - Listas

```
>>> n = [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
```

```
>>> n[0] # 0
>>> n[6:] # [6, 7, 8, 9]
>>> n[:-6] # [0, 1, 2, 3]
>>> n[::2] # [0, 2, 4, 6, 8]
```


[De onde : até onde: de quanto em quanto] [2:10:3] # [0, 1, 2, 3] >>> n[::2] # [0, 2, 4, 6, 8]

Slice - Listas

```
>>> matriz = [ [0, 1, 2], [3, 4, 5], [7, 8, 9] ]
```

```
>>> matriz[0] # [0, 1, 2] 
>>> matriz[0][1:] # [1, 2]
```

```
>>> matriz3d[0][0][0] # 0
```


Métodos - Listas

$$>>> x = [1, 2, 3]$$

>>> x.append(4) # [1, 2, 3, 4] >>> x.remove(2) # [1, 3]

>>> x.insert(4, 0) # [1, 2, 3, 0]

>>> x.pop() # 3 | # [1, 2]

>>> x.count(2) # 1 >>> x.reverse() #None | # [3, 2, 1]

Métodos - Listas

Faça um programa que: Dada uma lista [1, 2, 3, 4, 5, 6, 7, 8, 9, 10] e um número inteiro, imprima a tabuada desse número.

Faça uma programa que dada a entrada de uma lista ele faça o cálculo acumulativo da mesma:

Exemplo de entrada: [1, 2, 3, 4]

Exemplo de saída: [1, 3, 6, 10]

Faça um programa que dada a entrada de uma lista o programa calcule a combinatória de dois elementos e nos retorne as combinações em uma nova lista.

Exemplo de entrada: [1, 2, 3, 4]

Exemplo de saída: [[1, 2], [1, 3], [1, 4], [2, 3], [2, 4], [3, 4]]

Funções

Elas também são objetos

Padrões[0] - Funções

Função nomeada

Função anônima

def nome (args): return args

lambda args: op(args)

Função geradora

def nome (args): yield args

Padrões[2] - Funções

Faça um programa, com uma função, que calcula a média de uma lista.

Funções embutidas que podem te ajudar:

- len(lista) -> calcula o tamanho da lista
- sum(lista) -> faz o somatório dos valores

Faça um programa, com uma função, que calcula a mediana de uma lista.

Funções embutidas que podem te ajudar:

sorted(lista) -> ordena a lista

Faça um programa, com uma função que dado uma lista e uma posição da mesma faça o quartil dessa posição.

p_index = int(p * len(lista))

Exercício #19

Faça um programa, com uma função, que calcule a dispersão de uma lista

Funções embutidas que podem te ajudar:

- min(lista) -> retorna o menor valor
- max(lista) -> retorna o maior valor

Tuplas

Elas não são só listas imutáveis

Métodos - Tuplas

"Empacotamento" - Tuplas

$$>>> x = (1, 2, 3, 4, 5)$$

"Empacotamento" - Tuplas

$$>>> x = (1, 2, 3, 4, 5)$$

>>> *a, b, c = x # (1, 2, 3) 4 5 >>> a, *b, c = x # 1 (2, 3, 4) 5

>>> a, b, *c = x # 1, 2, (4, 5)

Conjuntos

Valores "fixos"

Que raios são hashable? - Conjuntos

Litas e Tuplas

Conjuntos e dicionários

Métodos - Conjuntos

>>>
$$x = \{1, 2, 3\}; y = \{3, 4, 5\}$$

>>> x.union(y) # {1, 2, 3, 4, 5} >>> x.intersection(y) # {3}

>>> x.difference(y) # {1, 2}

>>> x.update(y) # {1, 2, 3, 4, 5}

>>> x.discard(1) # {2, 3}

>>> x.pop() # {2, 3}

Métodos - Conjuntos

Dicionários

Como eles funcionam? - Dicionários

- A chave necessariamente deve ser hashable
- Os valores podem ser qualquer coisa
- Similar à um JSON

```
Pessoa = {
 'nome':'eduardo',
 'cargo':'programador',
 'função': lambda: f, *args: f(args),
 'saldo':{'dia 5': 150, 'dia 10': [0, -100, -500]}
}
```


Como uso esse negócio? - Dicionários

```
>>> x['Maria']
# 50
```

>>> x.popitem() # ('Juana', 25)

```
>>> x.keys()
# ['Juana', 'maria']
```

```
>>> x.values()
# [50, 25]
```

```
>>> x.setdefault('Carlos')
# {'Juana': 25, 'maria': 100, 'Carlos':
None}
```


Exercício #20

Baseando-se nos exercícios passados, monte um dicionário com os seguintes seguintes chaves:

lista, somatório, tamanho, maior valor e menor valor

Exercício #21

Dada uma lista de entradas de usuário de números inteiros, construa um dicionário com a lista padrão, a lista dos valores elevados ao quadrado e a lista dos valores elevados ao cubo

XOXO

Dúvidas?

@dunossauro

