Computação 1 - Python Aula 6 - Teórica: Listas

Podemos usar a notação de fatias (slices) em listas:

```
■ [start : end] : vai do índice start até o índice end-1
■ [start : ] : vai de start até o final da lista
[ : end] : vai do início da lista até end-1
[:]: copia a lista toda
Exemplo
  >>> lista = ['a',2,[3,'f'], 'q']
  >>> lista [1:]
  >>> lista [:1]
  >>> lista [1:2]
  >>> lista [0:-1]
```

Podemos usar a notação de fatias (slices) em listas:

- [start : end] : vai do índice start até o índice end-1
- [start :] : vai de start até o final da lista
- [: end] : vai do início da lista até end-1
- [:]: copia a lista toda

Exemplo

```
>>> lista = ['a',2,[3,'f'], 'q']
>>> lista [1:]
[2, [3, 'f'], 'q']
>>> lista [:1]
['a']
>>> lista [1:2]
[2]
>>> lista [0:-1]
['a', 2, [3, 'f']]
```

Incremento: podemos usar incremento / decremento para selecionar os elementos de uma lista:

- [start : end : step] : vai do índice start até end (sem ultrapassá-lo), com passo step.
- Exemplo

```
>>> lista = [1,2,3,4,5,6]
>>> lista[0:-1:2]
>>> lista[5:0:-1]
>>> lista[0:-1:3]
>>> lista[::-1]
```

Incremento: podemos usar incremento / decremento para selecionar os elementos de uma lista:

- [start : end : step] : vai do índice start até end (sem ultrapassá-lo), com passo step.
- Exemplo

Atribuição: ao atribuir uma sequência a uma fatia, os elementos desta devem ser substituídos pelos elementos daquela.

Atribuição: ao atribuir uma sequência a uma fatia, os elementos desta devem ser substituídos pelos elementos daquela.

$$>>>$$
 lista = [1,2,3,4,5]

Atribuição: ao atribuir uma sequência a uma fatia, os elementos desta devem ser substituídos pelos elementos daquela.


```
>>> lista = [1,2,3,4,5]
>>> lista [1:1] = ['z']
>>> lista [1:3] = [[7]]
>>> lista [1:-1]= [8,9,10]
>>> lista[:3]="xyz"
>>> lista[:3]="a,b,c"
>>> lista[:2]=1,2,3
```

```
>>> lista = [1.2.3.4.5]
>>> lista [1:1] = ['z']
[1, 'z', 2, 3, 4, 5]
>>> lista [1:3] = [[7]]
[1, [7], 3, 4, 5]
>>> lista [1:-1] = [8,9,10]
[1, 8, 9, 10, 5]
>>> lista[:3]="xyz"
['x', 'y', 'z', 10, 5]
>>> lista[:3]="a,b,c"
['a', ',', 'b', ',', 'c', 10, 5]
>>> lista[:2]=1,2,3
[1, 2, 3, 'b', ',', 'c', 10, 5]
```

Observe que a lista vai sendo alterada

Listas - Cópias

Cuidado quando fizer cópia de listas!

[9,2,3,4,5]

Listas - Cópias

Cuidado quando fizer cópia de listas!

Além dos operadores + (concatenação) e * (usado para múltiplas concatenações) podemos manipular listas usando:

- append : outra forma de concatenação. Neste caso, a lista é tratada como uma fila.
- **extend**: permite adicionar os elementos de uma lista a outra.
- **del** : remover elemento de uma lista.

```
>>> lista=[]
>>> list.append(lista,'a')
>>> lista
['a']
>>> list.append(lista,2)
>>> lista
['a', 2]
>>> list.append(lista,[3,'f'])
>>> lista
['a', 2, [3, 'f']]
```

>>> lista

```
['a', 2, [3, 'f']]
>>> list.extend(lista,['q'])
>>> lista
['a', 2, [3, 'f'], 'q']
>>> list.extend(lista,[3,7])
>>> lista
['a', 2, [3, 'f'], 'q', 3, 7]
>>> list.extend(lista,10)
Traceback (most recent call last):
 File "<pyshell#11>", line 1, in <module>
 list.extend(lista,10)
TypeError: 'int' object is not iterable
>>> list.extend(lista, "bola")
>>> lista
['a', 2, [3, 'f'], 'q', 3, 7, 'b', 'o', 'l', 'a']
```

```
>>> lista
['a', 2, [3, 'f'], 'q', 3, 7, 'b', 'o', 'l', 'a']
>>> del lista[1]
>>> lista
['a', [3, 'f'], 'q', 3, 7, 'b', 'o', 'l', 'a']
>>> del lista[7]
>>> lista
['a', [3, 'f'], 'q', 3, 7, 'b', 'o', 'a']
>>> del lista[1][1] (Como o segundo elemento de lista é uma lista,
 posso retirar desta seu segundo elemento)
>>> lista
['a', [3], 'q', 3, 7, 'b', 'o', 'a']
>>> del lista[2][1]
Traceback (most recent call last):
 File "<pyshell#20>", line 1, in <module>
 del lista[2][1]
TypeError: 'str' object doesn't support item deletion
 ロト 4回 ト 4 重 ト 4 重 ト 1 重 の 9 (で
```

list.insert(lista,índice, elemento): insere elemento na lista na posição indicada por índice.

```
>>> lista = [0,1,2,3]
>>> list.insert(lista,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]
```

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

```
>>> lista = ['oi', 'alo', 'ola']
>>> list.remove(lista, 'alo')
>>> lista
['oi', 'ola']
>>> list.remove(lista, 'oba')
Traceback (most recent call last):
File "<pyshell#116>", line 1, in <module>
list.remove(lista, "oba")
ValueError: list.remove(x): x not in list
```

list.remove(lista, elemento): Remove da lista o primeiro elemento igual a elemento. Se n\u00e3o existe tal elemento, um erro \u00e9 gerado.

Observe a diferença entre **del** e **remove**:

- Suponha lista = [4,6,7,1,2], e digamos que quero deletar o elemento 1.
 - Para o **del** é preciso indicar o índice do elemento da lista que se deseja deletar: del lista[3]
 - Enquanto que para o remove basta indicar o elemento a ser deletado: list.remove(lista, 1)

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

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

A diferença entre **del** e **pop** é que este retorna o elemento deletado, enquanto o del não.

list.count(lista, elemento): Retorna quantas vezes o elemento aparece na lista

```
>>> lista = [9,8,33,12,33]
>>> list.count(lista,33)
```

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

```
>>> list.index(lista, 33)
2
>>> list.index(lista,7)
Traceback (most recent call last):
File "<pyshell#110>", line 1, in <module>
lista.index(7)
ValueError: 7 is not in list
```

- **OBSERVAÇÃO**: Usar o index para saber se o elemento está numa lista não é uma boa idéia, porque se não estiver, dará erro.
- Uma forma de saber se um elemento está numa lista é usar o "in", conforme exemplificado abaixo:

```
>>> lista = [1,4,8,3,2]
>>> 2 in lista
True
>>> 10 in lista
False
```

Faça uma função que dada uma lista e um elemento, retorna em que posição da lista aquele elemento se encontra. Se o elemento não estiver na lista, retorne uma mensagem. Obs: Garanta que não haverá erro.

Faça uma função que dada uma lista e um elemento, retorna em que posição da lista aquele elemento se encontra. Se o elemento não estiver na lista, retorne uma mensagem. Obs: Garanta que não haverá erro.

```
# Função que procura um elemento em uma lista, e retorna
# a posição em que ele está ou uma mensagem de erro
# caso o elemento não esteja na lista
# list, any type → int / str
def procura(lista,elemento):
 if elemento in lista:
 return list.index(lista,elemento)
 else:
 return 'Não está na lista'
```

Faça uma função que dada uma lista e um elemento, retorna em que posição da lista aquele elemento se encontra. Se o elemento não estiver na lista, retorne uma mensagem. Obs: Garanta que não haverá erro.

```
# Função que procura um elemento em uma lista, e retorna
# a posição em que ele está ou uma mensagem de erro
# caso o elemento não esteja na lista
# list, any type → int / str
def procura(lista,elemento):
  if elemento in lista:
 return list.index(lista,elemento)
  else:
 return 'Não está na lista'
```

```
>>> posicao = procura([1,4,8,3,2],2)
>>> posicao
4
>>> posicao = procura([1,4,8,3,2],7)
>>> posicao
'Não está na lista'
```

■ list.reverse(lista): inverte a ordem dos elementos da lista.

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

■ list.sort(lista): ordena uma lista.

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

ATENÇÃO

Algumas funções que manipulam listas não possuem valor de retorno:

- list.append
- list.extend
- list.insert
- list.remove
- list_reverse
- list.sort

Enquanto outras possuem:

- list.pop
- list.count
- list.index

Considere a função alteraLista abaixo:

```
\# list \rightarrow list
def alteraLista(lista):
 list.append(lista,10)
 list.append(lista,[3,'bola'])
 list.append(lista,'lua')
 list.extend(lista,[1,2,3])
 list.extend(lista,'lua')
 del lista[2]
 list.insert(lista,2,1)
 list.remove(lista,2)
 elemento = list.pop(lista,3)
 list.insert(lista,1,elemento)
 return lista
```

Qual será a saída da função se a chamada for alteraLista([4,5])

Computação 1 - Python Aula 6 - Teórica: Listas