Python: Listas

Estruturas de dados

- Maneira de organizar dados de maneira a facilitar seu acesso
- Algumas formas são clássicas:
 - Listas
 - Arrays (vetores e matrizes)
 - Tuplas (registros)
 - Árvores
- Linguagens frequentemente possuem primitivas para construção dessas E.D.
 - Estruturas de dados embutidas
- Outras E.D. mais complexas podem ser construídas combinando as E.D. clássicas

Estrutura de dados abstrata

- É uma especificação matemática que define uma coleção de dados e uma série de operações sobre ela
- É abstrata porque não especifica como as operações são feitas mas somente os dados de entrada e o resultado
- Numa linguagem de programação, essa coleção de operações é chamada de interface ou API (Application Programming Interface)
- Usuários da e.d.a devem se preocupar com a *interface* e não com a implementação, que pode mudar com o tempo
- A *implementação* de uma e.d.a. requer cuidados quanto à correção e a eficiência da mesma

Listas

- São arranjos seqüenciais de informações mais simples
- Caracterizam-se por permitir o acesso eficiente aos seus elementos em ordem seqüencial
- A definição clássica de uma lista como estrutura de dados abstrata compreende:
 - Operação de construção de uma lista vazia
 - Operação que testa se uma dada lista é vazia
 - Operação para obter o primeiro elemento de uma lista
 - Uma operação para adicionar um novo elemento no início de uma lista
 - Operação para retirar o elemento inicial de uma lista

Listas em Python

- A estrutura conhecida como *lista* (*list, em* inglês) em Python é bastante mais geral do que e.d.a. *lista* clássica
- Na verdade, pode ser vista como uma implementação tanto de *listas* como de *arrays*
 - Além de acesso seqüencial, suportam também acesso direto através de índices
- Listas são variedades de seqüências assim como strings e portanto têm APIs semelhantes
 - Podem ser indexadas e fatiadas
 - Podem ser concatenadas (+) e repetidas

Listas em Python

- Entretanto, há diferenças importantes entre listas e strings
 - Sequência genérica vs. de sequência de caracteres
 - Elementos de listas podem ser alterados individualmente mas os de strings, não
- Listas constituem o tipo de agregação de dados mais versátil e comum da linguagem Python
 - Podem ser usadas para implementar estruturas de dados mais complexas como matrizes e árvores, por exemplo

Listas: constantes e índices

Uma constante do tipo lista é escrita entre colchetes com os elementos separados por vírgula:

```
[] # lista vazia
[1,2] # lista com 2 elementos
```

Os elementos de uma lista podem ser de qualquer tipo, inclusive listas. Ex.:

```
lista = [1, 'a', 2+3j, ['ab', 'CD']]
```

- Os elementos de uma lista podem ser acessados por índices como strings
 - O primeiro elemento tem índice 0
 - O último elemento tem índice -1

Listas: constantes e índices

```
>>> lista = [1, 'a', 2+3j, ['ab', 'CD']]
>>> lista [0]
>>> lista [2]
(2+3j)
>>> lista [3]
['ab', 'CD']
>>> lista [-1]
['ab', 'CD']
>>> lista [0] = 2
>>> lista
[2, 'a', (2+3j), ['ab', 'CD']]
```

Listas: Concatenação e Repetição

 O operador + pode ser usado para concatenação e o operador * para repetição

```
>>> lista = [0]*4
>>> lista
[0, 0, 0, 0]
>>> lista = lista + [1]*3
>>> lista
[0, 0, 0, 0, 1, 1, 1]
```

Deletando elementos

- O operador *del* pode ser usado para remover elementos de uma lista
- **E**x.:

```
>>> lista
[1, 2, 3, ['ab', 'CD']]
>>> del lista [2]
>>> lista
[1, 2, ['ab', 'CD']]
>>> del lista [2][1]
>>> lista
[1, 2, ['ab']]
```

Listas: fatias (slices)

A notação de fatias também pode ser usada, inclusive para atribuição:

```
>>> lista = [1, 'a', 2+3j, ['ab', 'CD']]
>>> lista [1:]
['a', (2+3j), ['ab', 'CD']]
>>> lista [:1]
[1]
>>> lista [1:2]
['a']
>>> lista [0:-1]
[1, 'a', (2+3j)]
```

Listas: atribuição a fatias

- A atribuição a uma fatia requer que o valor atribuído seja uma seqüência (uma lista ou uma string, por exemplo)
- A atribuição substitui os elementos da fatia pelos da sequência

```
>>> lista = [1, 'y', ['ab', 'CD']]
>>> lista [1:1] = ['z']
>>> lista
[1, 'z', 'y', ['ab', 'CD']]
>>> lista [1:3] = [['x']]
>>> lista
[1, ['x'], ['ab', 'CD']]
>>> lista [1:-1]= [2,3,4]
>>> lista
[1, 2, 3, 4, ['ab', 'CD']]
>>> lista
[1, 2, 3, 4, ['ab', 'CD']]
>>> lista
['x', 'y', 'z', 3, 4, ['ab', 'CD']]
```

Incrementos em Fatias

- É possível usar um terceiro número na notação de fatias designando o incremento
 - Default é 1 , ou seja, toma os elementos de um em um do menor para o maior índice
 - Pode-se usar qualquer número inteiro diferente de 0
 - a[0:10:2] retorna uma lista com os 10 primeiros elementos de a tomados de 2 em 2 (5 elementos, no máximo)
 - a[0:5:-1] retorna uma lista com os 5 primeiros elementos de
 a tomados da esquerda para a direita
- Obs.: Esta notação só existe nas versões de Python a partir da 2.3

Incrementos em Fatias

Exemplo

```
>>> a = ['a', 2, 3, 'd', 'x']
>>> a [:3:2]
['a', 3]
>>> a [::-1]
['x', 'd', 3, 2, 'a']
```

Incrementos em Fatias

Se um incremento de fatia é diferente de 1, uma atribuição à fatia deve ter o mesmo número de elementos:

Operador "in"

- Permite saber se um elemento pertence a uma lista
- Serve também para strings

```
Ex.:
  >>> lista = [1, 'a', 'bc']
  >>> 1 in lista
  True
  >>> 2 in lista
  False
  >>> 'b' in lista
  False
  >>> 'b' in lista[2]
  True
  >>> 'bc' in 'abcd'
  True
```

Inicializando listas

Não é possível atribuir a uma posição inexistente de uma lista

```
>>> vetor = []
>>> vetor [0] = 1
Traceback (most recent call last):
 File "<pyshell#21>", line 1, in -toplevel-
 vetor [0] = 1
IndexError: list assignment index out of range
```

Se uma lista vai ser usada como um array, isto é, vai conter um número predeterminado de elementos, é conveniente iniciá-la

```
>>> vetor = [0]*10
>>> vetor [0] = 3
>>> vetor
[3, 0, 0, 0, 0, 0, 0, 0, 0, 0]
```

Usando None

- No uso de estruturas de dados, às vezes é importante preencher uma posição com um valor "não válido"
- A melhor opção para esse uso é empregar o valor especial None
 - Não faz parte de tipo nenhum
 - É melhor que usar 0, [] ou uma string vazia
- Útil para criar uma lista "vazia" mas com um número conhecido de posições. Ex.:

```
>>> lista = [None]*5
>>> lista
[None, None, None, None, None]
```

Len, min e max

- len (lista) retorna o número de elementos de lista
- min (lista) e max (lista) retornam o menor/maior elemento de lista

```
Ex.:
  >>> lista = [1, 2, 9, 3, 4]
  >>> min(lista)
  >>> len (lista)
  5
  >>> max (lista)
  9
  >>> max (['a', 'b', 'c'])
  ' C '
```

min e max

- Na verdade, min e max podem ser usados também com vários argumentos ao invés de uma lista
- **Ex.**:

```
>>> min(1,2,3,4)
1
>>> max (3,4,5)
5
>>> max ([],[1],['a'])
['a']
```

A função list

- Pode ser usada para converter uma string numa lista
- É útil pois uma lista pode ser modificada, mas uma string, não
- Para fazer a transformação inversa, pode-se usar o método join (veremos métodos mais tarde)

Ex.:

```
>>> lista = list('alo')
>>> lista
['a', 'l', 'o']
>>> lista[1]='xx'
>>> lista
['a', 'xx', 'o']
>>> ''.join(lista)
 'axxo'
```

A função range

- Retorna uma progressão aritmética de inteiros numa lista
- Forma geral: range (início, parada, incremento)
 - início (opcional) é o primeiro valor a ser gerado (default: 0)
 - parada é o limite da progressão: a progressão termina no último valor antes de parada
 - *incremento* (opcional) é o passo da progressão (default:1)

Ex.:

```
>>> range(3)
[0, 1, 2]
>>> range(2,5,2)
[2, 4]
>>> range(5,2,-2)
[5, 3]
```

Comando for

- Permite iterar sobre os elementos de uma lista
- Forma geral: for var in lista: comandos
 - Os comandos são repetidos para cada valor de lista
 - Durante a repetição, var possui o valor corrente da lista
- Uma grande utilidade da função range é construir a lista de iteração
- **Ex.**:

```
>>>for i in range(1,7): print i,
```

1 2 3 4 5 6

Comparando listas

- Listas são comparadas lexicograficamente
 - Se duas listas são iguais até o k-ésimos elementos, o resultado da comparação depende da comparação entre os (k+1)-ésimos elementos
 - Se alguma das listas tem somente k elementos, então esta é a menor
 - Duas listas são iguais se e somente se têm o mesmo comprimento e todos os elementos de mesma posição são iguais
- Uma lista é maior que um número mas menor que uma string
 - Não me pergunte por quê!

Comparando listas

```
>>> [1,2] < [2, 3]
True
>>> [1,2] < [1, 2, 3]
True
>>> [1,2] != [1,2]
False
>>> min([[1],[2,3],[3,4],[]])
[]
>>> max([[1],[2,3],[3,4],[]])
[3, 4]
>>> min(0,[],"")
0
>>> max(0,[],"")
1 1
```

Variáveis do tipo list

- Uma variável do tipo lista na verdade contém uma referência para um valor do tipo lista
 - Atribuir uma variável a outra, cria uma nova referência mas não uma nova lista
 - Para se criar um novo valor, pode-se usar uma expressão que retorne o valor desejado
 - Para saber se duas variáveis se referem ao mesmo valor pode-se usar o operador is

Variáveis do tipo list

```
>>> a = b = [1,2,3]
>>> c = a
>>> d = c[:]
>>> a is b
True
>>> c is b
True
>>> d is c
False
>>> a [1]=5
>>> b
[1, 5, 3]
>>> d
[1, 2, 3]
```

A Classe list

- Uma lista é na verdade um objeto de uma classe chamada list
 - Não vimos ainda programação OO, mas alguns pontos devem ser enfatizados
- Listas possuem métodos que podem ser aplicados a elas
 - Um método é semelhante a uma função, mas são invocados de forma diferente: objeto.método(args)
 - Ex.: lista.reverse() inverte a ordem dos elementos da lista
 - Para saber todos os métodos de listas, escreva help(list)

- append(elemento)
 - Acrescenta o elemento no fim da lista
 - Observe que a operação altera a lista, e não simplesmente retorna uma lista modificada

Ex.:

```
>>> lista = [1,2]
>>> lista.append(3)
>>> lista
[1, 2, 3]
>>> lista.append([4,5])
>>> lista
[1, 2, 3, [4, 5]]
```

- count (elemento)
 - Retorna quantas vezes o elemento aparece na lista
 - **Ex.:**

```
>>> [1,2,3,1,2,3,4].count(1)
2
```

- extend(lista2)
 - Acrescenta os elementos de lista2 ao final da lista
 - OBS.: Altera a lista ao invés de retornar a lista alterada
 - **Ex.**:

```
>>> lista=[1,2]
>>> lista.extend([3,4])
>>> lista
[1, 2, 3, 4]
```

- count (elemento)
 - Retorna quantas vezes o elemento aparece na lista
 - **Ex.:**

```
>>> [1,2,3,1,2,3,4].count(1)
2
```

- extend(lista2)
 - Acrescenta os elementos de lista2 ao final da lista
 - OBS.: Altera a lista ao invés de retornar a lista alterada
 - **Ex.**:

```
>>> lista=[1,2]
>>> lista.extend([3,4])
>>> lista
[1, 2, 3, 4]
```

- index(elemento)
 - Retorna o índice da primeira ocorrência de elemento na lista
 - Um erro ocorre se elemento não consta da lista

```
Ex.:
```

```
>>> lista = [9,8,33,12]
>>> lista.index(33)
2
>>> lista.index(7)

Traceback (most recent call last):
 File "<pyshell#3>", line 1, in -toplevel-lista.index(7)
ValueError: list.index(x): x not in list
```

- insert(indice, elemento)
 - insere elemento na lista na posição indicada por índice
 - **Ex.:**

```
>>> lista = [0,1,2,3]
>>> lista.insert(1,'dois')
>>> lista
[0, 'dois', 1, 2, 3]
```

- Como o extend, *altera* a lista ao invés de *retornar* a lista
 - O valor retornado é None!
- Atribuições a fatias servem para a mesma finalidade mas são menos legíveis

```
>>> lista = [0,1,2,3]
>>> lista [1:1] = ['dois']
>>> lista
[0, 'dois', 1, 2, 3]
```

- pop (indice)
 - Remove da lista o elemento na posição *índice* e o retorna
 - Se índice não for mencionado, é assumido o último
 - **Ex.:**

```
>>> lista = [1,2,3,4]
>>> lista.pop()
4
>>> lista
[1, 2, 3]
>>> lista.pop(1)
2
>>> lista
[1, 3]
```

- remove(elemento)
 - Remove da lista o primeiro elemento igual a *elemento*
 - Se não existe tal elemento, um erro é gerado
 - **Ex.**:

```
>>> lista = ['oi', 'alo', 'ola']
>>> lista.remove('alo')
>>> lista
['oi', 'ola']
>>> lista.remove('oba')

Traceback (most recent call last):
 File "<pyshell#24>", line 1, in -toplevel-lista.remove('oba')

ValueError: list.remove(x): x not in list
```

- reverse()
 - Inverte a ordem dos elementos da lista
 - **Ex.:**

```
>>> lista=[1,2,3]
>>> lista.reverse()
>>> lista
[3, 2, 1]
```

- sort(cmp=None, key=None, reverse=False)
 - Ordena a lista
 - Os argumentos são opcionais. Por default, a lista é ordenada crescentemente
 - **Ex.**:

```
>>> lista = [9,8,7,1,4,2]
>>> lista.sort()
>>> lista
[1, 2, 4, 7, 8, 9]
```

- sort(cmp=None, key=None, reverse=False)
 - É possível obter a ordem inversa, passando *True* para o argumento *reverse*
 - **Ex.:**

```
>>> lista = [9,8,7,1,4,2]
>>> lista.sort(reverse=True)
>>> lista
[9, 8, 7, 4, 2, 1]
```

OBS.: A notação acima permite passar um argumento sem especificar os anteriores, mas poderíamos ter escrito:

```
>>> lista = [9,8,7,1,4,2]
>>> lista.sort(None,None,True)
>>> lista
[9, 8, 7, 4, 2, 1]
```

- sort (cmp=None, key=None, reverse=False)
 - O argumento *cmp* especifica uma função de comparação
 - É uma função que o sort chama para definir se um elemento é anterior ou posterior a outro
 - A função a ser passada tem a forma *comp*(*elem1,elem2*) e deve retornar um inteiro negativo caso *elem1* seja anterior a *elem2*, positivo caso *elem2* seja anterior a *elem1* e zero se tanto faz

Ex.:

```
>>> def compara(elem1,elem2):
 return elem1%10 - elem2%10
>>> compara(100,22)
-2
>>> lista=[100,22,303,104]
>>> lista.sort(compara)
>>> lista
[100, 22, 303, 104]
```

- sort(cmp=None, key=None, reverse=False)
 - O argumento key especifica uma função aplicada a cada elemento
 - Se for passada uma função f, em vez de ordenar os elementos baseado em seus valores v, ordena baseado em f(v)

Ex.:

```
>>> lista = ['abc','de','fghi']
>>> lista.sort(key=len)
>>> lista
['de', 'abc', 'fghi']
```

Matrizes

- Listas podem ser usadas para guardar matrizes
- Por exemplo, podemos criar uma matriz-identidade de 3x3 com o código:

```
m = []
for i in range(3):
 m.append([0]*3)
 m[i][i]=1
```

Obs.: Não é boa idéia iniciar uma matriz assim:

```
m = [[0]*3]*3
for i in range(3): m[i][i]=1
print m
 Resultado:[[1, 1, 1], [1, 1, 1], [1, 1, 1]]
 (Por quê?)
```

Construções Iterativas

■ É possível construir listas através de processos iterativos de forma concisa usando a forma [expressão iteração]

onde

- expressão indica como construir um elemento genérico da lista com base nas variáveis da iteração
- iteração é uma ou mais cláusulas for eventualmente encadeadas com condições sob a forma de cláusulas if
- (Veja também as ferramentas para programação funcional na aula sobre funções)

Exemplos

```
>>> [i*2+3 for i in range(10)]
[3, 5, 7, 9, 11, 13, 15, 17, 19, 21]
>>> [i*2+3 for i in range(10) if i%3==0]
[3, 9, 15, 21]
>>> [[int(i==j) for j in range(3)] for i in range(3)]
[[1, 0, 0], [0, 1, 0], [0, 0, 1]]
>>> v1 = [1,2,3]
>>> v2 = [3,4,5]
>>> [v1[i]*v2[i] for i in range(len(v1))]
[3, 8, 15]
>>> [a*b for a in v1 for b in v2]
[3, 4, 5, 6, 8, 10, 9, 12, 15]
```

Exercícios

- Escreva um programa que intercale os elementos de duas listas l1 e l2
 - Exemplo: para l1 = [1,2,4] e l2 = ['a','b','c','d','e'], o programa deve computar a lista [1,'a',2,'b',3,'c','d','e']
- Escreva um programa para computar o produto de duas matrizes m1 e m2

Exercícios

- Escreva um programa para computar o triângulo de Pascal até a linha n, onde n é um valor inteiro positivo lido da linha de comando
 - Lembre-se que o elemento na *i*-ésima linha e *j*-ésima coluna do triângulo de Pascal contém o número de combinações de *i* elementos *j* a *j*
 - O triângulo deve ser posto numa lista onde o *i*-ésimo elemento é uma lista com a *i*-ésima linha do triângulo
 - **E**x:

```
Quantas linhas? 7 [[1], [1, 1], [1, 2, 1], [1, 3, 3, 1], [1, 4, 6, 4, 1], [1, 5, 10, 10, 5, 1], [1, 6, 15, 20, 15, 6, 1]]
```