Python Básico

Prof. Demetrios Coutinho

Adaptado do Slide de Marcel Pinheiro Caraciolo, 'Aula3PythonBasico'

Por onde começo?

... Criando nosso primeiro Hello World!

Hello World

... 'hello world' - Python X {Java, C, PHP, Pascal}

```
program helloworld;
begin
 writeln<'Hello World!'>;
end
```

```
class HelloWorld
{
 public static void main(String[] args)
 {
 System.out.println("Hello World!");
 }
}
```

```
#include <stdio.h>
int main (void)
{
 printf("Hello World");
 return 0;
}
```

```
<?php
 echo "Hello World";
?>
```


... em Python ...

print "Hello World"

Exemplo I.py

Tipos e operações

Vamos ver um trecho de código em Python!

Código Base

```
x = 34 - 23  #Um comentário
y = "Hello"  #Outro comentário
z = 3.45
if z == 3.45 or y == "Hello":
 x = x + 1
 y = y + "World"  #Concatenação de String
print x
print y
```


Atribuição utiliza = e comparação utiliza ==

Atribuição utiliza = e comparação utiliza ==

```
x = 34 - 23
 #Um comentário
y = "Hello" #Outro comentário
z = 3.45
if z == 3.45 or y == "Hello":
 x = x + 1
 y = y + "World" #Concatenação de String
print x
print y
```


- Números: + * / % tem suas funções características
- + pode ser usado como concatenação de Strings;
- % pode ser usado para formatar Strings (assim como em C).

(井)

- Números: + * / % tem suas funções características
- + pode ser usado como concatenação de Strings;
- % pode ser usado para formatar Strings (assim como em C).

```
x = 34 - 23 #Um comentário

y = "Hello" #Outro comentário

z = 3.45

if z == 3.45 or y == "Hello":

x = x + 1

y = y + "World" #Concatenação de String

print x

print y
```


- Operadores lógicos são palavras e não símbolos (||, &&)
- and, or, not

- Operadores lógicos são palavras e não símbolos (||, &&)
- and, or, not

```
x = 34 - 23  #Um comentário
y = "Hello"  #Outro comentário
z = 3.45
if z == 3.45 or y == "Hello":
 x = x + 1
 y = y + "World"  #Concatenação de String
print x
print y
```


print é o comando básico para "impressão" na tela

print é o comando básico para "impressão" na tela

```
x = 34 - 23
 #Um comentário
y = "Hello"
 #Outro comentário
z = 3.45
if z == 3.45 or y == "Hello":
 x = x + 1
 y = y + "World" #Concatenação de String
print x
print y
```


- E se você quiser receber uma entrada diretamente do usuário ?
 - raw_input() retorna uma string !

>>> raw_input('Digite um valor')

Exemplo I

- A primeira atribuição em uma variável também é responsável por cria-lá.
 - Os tipos das variáveis não precisam ser informados;
 - Python descobre o tipo da variável por conta própria!

- A primeira atribuição em uma variável também é responsável por cria-lá.
 - Os tipos das variáveis não precisam ser informados;
 - Python descobre o tipo da variável por conta própria!

... Usando o Shell

- Para iniciar o shell basta digitar o comando
 - #> python
- Quando o shell é iniciado aparecerão três '>' (">>>") indicando que ele está ativo e pode receber comandos
 - Exemplo
 - #> python
 - >>> print "HelloWorld!!!"
 - HelloWorld!!!
 - **"**>>>

... Usando o Shell

- Para obter informações como métodos e atributos de um objeto basta executar o comando "dir". Obs.: Tudo em Python é objeto!
 - >>>dir("string de teste")
 - <tudo sobre strings!>
 - **-**>>>
- Para visualizar a documentação de um Objeto basta executar o comando "help"
 - >>>help(1000)
 - <Documentação do objeto Inteiro>

... Usando o Shell

- Para repetir o comando anterior pode-se
 - Usar a seta para cima
 - Digitar '_'
- Para navegar entre os comando já executados basta usar as setas para cima e para baixo
- Para obter ajuda geral executa-se o comando "help()"
 - Para sair do help "quit"
 - Para obter a lista dos módulos "modules"

Whitespace

- Importante para identação e novas linhas
 - Use \ para quando for para uma próxima linha prematuramente.
- Em Python não há { } !! Isso é para definição de dicionários (dict)
- Blocos de código definidos por identação!

Exemplo I

Comentários começam com

- - Convenção: Você pode definir uma "documentação" em string como primeira linha de qualquer nova função que você definir.
 - Muito importante para o desenvolvedor, crítico para o usuário!

```
def my function(x, y):
  """This is the docstring. This
  function does blah blah blah."""
  # The code would go here...
```


Conhecendo a linguagem...

- Dinamicamente tipada
 - Exemplo
 - >>>a = 10
 - >>>a = "teste"
 - **-**>>>
- Fortemente tipada, não existe cast.
 - Se quiser mudar o tipo, use uma função
 - Exemplo
 - >>>a = (int) 1.0 # ERRO!!!
 - >>> a = int(1.0)

Conhecendo a linguagem...

- Não possui declaração de tipos
 - Java
 - \blacksquare int a = 0;
 - Python
 - a = 0
- Não possui comandos declarativos ("óbvios")
 - Java
 - Algo n = new Algo();
 - Python
 - \blacksquare n = Algo()

- Inteiros (padrão para números)
 - Divisão entre inteiros, resposta um inteiro!
- Inteiros Longos
 - L ou I no final. (Convertido automaticamente com precisão de inteiros > 32 bits)
- Floats (ponto flutuante)
 - 1.23, 3.4e-10
- Complexas
 - >> 2 + 3j
- Operações válidas: +,*,>>,**, pow, abs, etc.

- Representação numérica
 - Representação de dígitos com/sem formatação de string
- Divisão clássica / base
 - Uso dos operadores // e /
- Operações em nível de bit
 - I << 2 , I| 2 , I&2</p>
- Notações hexadecimal / octal
 - 2, 0x10, 0100, oct(64), hex(255), int('200'), int('0100',8), int('0x40',16)
- Operações válidas: +,*,>>,**, pow, abs, round, etc_{Exemplo I}

Operação	Resultado
x + y	Soma dos valores x e y
x - y	Subtração de x por y
x * y	Multiplicação de x por y
x / y	Divisão de x por y
x // y	Divisão de x por y, obs.: Pegando o piso.
x % y	Resto da divisão de x por y
+x	Não altera nada
-X	Inverte o sinal de x
abs(x)	Valor absoluto de x
int(x)	x convertido em inteiro
long(x)	x convertido em long
float(x)	x convertido em float
complex(re, im)	Um número complexo com parte real re e imaginária im
x ** y	x elevado a y
pow(x, y)	x elevado a y

Operação	Resultado
$x \mid y$	Bit a bit ou de x e y
x ^ y	Bit a bit ou exclusivo de x e y
x & y	Bit a bit e de x e y
x << n	x deslocado à esquerda n bits
x >> n	x deslocado à direito n bits
~x	os bits de x invertidos

Obs.: as operações citadas acima valem para todos os tipos numéricos exceto números complexos

- Strings
 - "abc" ou 'abc'
- Operadores de expressão de Python e sua precedência
- http://docs.python.org/reference/expressions.html#summary

Símbolo	ação comparativa
"<"	Menor que
"<="	menor ou igual
">"	maior que
">="	maior ou igual
"=="	igual (objeto ->referência)
"!="	diferente
"<>"	diferente
"is"	igualdade de objetos
"is not"	diferença de objetos

>>>True > False <Qual seria o resultado???>>

Exemplo I.py

Comandos básicos

- Alguns comandos básicos que podem ajudar no ínicio!
 - dir(element) todos os atributos e métodos que estão associados a elemento.
 - type(element) Descobrir o tipo do objeto!
 - import importe módulos para uso no seu código!

```
import modulo.algo
import modulo.algo as malg
from modulo import *
from modulo import algo
from modulo import algo.item as ait
```


Exercício 0 I

- Faça um programa que peça 2 números e um real.
 - Calcule e mostre:
 - O produto do dobro do primeiro com a metade do segundo
 - A soma do triplo do primeiro com o terceiro
 - O terceiro elevado ao cubo

...Vamos entender como funciona atribuição!

- Atribuição de uma variável em Python significa criar um rótulo para armazenar uma referência para algum objeto.
 - Atribuição cria referências e não cópias!
 - Inferência do tipo da referência baseado no tipo de dado atribuído
- A referência é deletada por meio de Garbage Collection
 - Quando o objeto deixa de ser referenciado por nenhum outro rótulo(variável).

- Lembre-se que Python a tipagem é dinâmica!
 - Declarar variáveis sem atribuí-las irá levantar um erro!

```
>>> y
Traceback (most recent call last):
 File "<pyshell#16>", line 1, in -toplevel-
 y
NameError: name 'y' is not defined
>>> y = 3
>>> y
3
```


- Você pode inicializar várias variáveis de uma só vez!
 - x = y = z = 2.0
- Rótulos de variáveis são Case Sensitive e não podem iniciar com número. Números, letras e underscores são permitidos!
 - bob bob 2 bob 2 bob bob 2 BoB
- Não esquecer das palavras reservadas!

```
and, assert, break, class, continue, def, del,
elif, else, except, exec, finally, for, from,
global, if, import, in, is, lambda, not, or, pass,
print, raise, return, try, while
```


- Entendendo manipulação de atribuição de referências
 - x = y não significa que você fez uma cópia de y!
 - x = y o que realmente faz é x referencia ao objeto que y referencia!
- O que realmente acontece por trás dessa simples atribuição:

```
>>> x = 3
>>> x = x + 1
>>> print x
4
```


• Mas e se fizermos isso ?! Qual será o valor de x ?

```
>>> x = "casa"
>>> y = x
>>> x = "fazenda"
>>> print x
```


(井)

Atribuição

• Mas e se fizermos isso ?! Qual será o valor de x ?

```
>>> x = "casa"
>>> y = x
>>> y = "fazenda"
>>> print x
```

• Do mesmo jeito que nós esperávamos! Dados nativos são imutáveis! (String, Inteiros, float, complexos).

```
>>> x = "casa" #cria 3, x referencia ao objeto string "casa"
>>> y = x  # Cria variavel y, referencia ao objeto string "casa"
>>> y = "fazenda" #Cria referencia ao objeto string "fazenda"
>>> print x  # Nenhum efeito em x, ainda referencia "casa"
>>> casa
```


... O poder de python agora!

- Todos os três são Sequências!
 - Podem ser indexados por algum valor ordinal posicional
 - Todas as operações apresentadas aqui nesta seção podem ser aplicadas em todos os tipos de sequência
- Listas
 - li = [1,2,3, 'abc']
- Tuplas
 - li = (23, 'abc', 4.56, (2,3), 'def')
- Strings
 - st = "Hello World" st = 'Hello World'

- Manipulando sequências!
 - Pelo índice a partir de 0 Ex: ti [0]
 - Índices podem ser positivos ou negativos! Ex: ti[1] (esq.) ti[-4] (dir.)
- Fracionamento e matrizes!
 - li[1:3] L[1:] matrix = [[1,3,4], [3,5,6], [7,8,9]]
- Operador in
 - retorna um booleano. Checa se um valor está em uma sequência!
 - 4 in li


```
>>>a = [1,2,3,4,5] #criação da lista
>>>a[ 0]
>>>a[ 2]
>>>a[ -1]
>>>a[-3]
>>>a[ 1:]
[2,3,4,5]
>>>a[:3]
[1,2,3]
>>>a[1:4:2] #acrescido o passo, coleta-se pulando de 2 em 2
[2,4]
>>>a[::-1]
[5,4,3,2,1] #passo negativo inverte a sequência
```


- Operador + , *
 - a = "Hello" + "World" (concatenação)
 - [3] * 4 (repetição)
- Operador len() e append()
 - len() retorna um inteiro com o tamanho da sequência!
 - pop() retira o último elemento da lista (conceito de pilhas!)
 - append() adiciona um elemento ao final da lista!
- Atribuição
 - list[0] = '3'
 - Fazendo cópias de sequência, Cuidado!!!

Qual será o valor de b?

```
>> a = [1,2,3]
```

>>>
$$b = a$$

>>> a.append(4)

>>> print b

Qual será o valor de b?

Surpresa!

$$>>> b = [1,2,3,4]$$

Dados do tipo listas, dicionarios e pré-definidos pelo usuário são mutáveis!

$$a = [1, 2, 3]$$

$$b = a$$

a.append(4)

$$\begin{bmatrix} 1 \\ 2 \end{bmatrix} \underbrace{3} \underbrace{4}$$

- Para fazer cópias de listas
 - a = b[:] (2 cópias independentes)
 - a = b (os 2 referenciam o mesmo objeto)
- Qual a diferença entre listas e tuplas ?
 - Listas são mutáveis e Tuplas imutáveis!
 - I = [I, 'abc', 4] t = (I, 'abc', 4, 5)
- Atribuição em listas e tuplas
 - list[0] = '3' ok!
 - t[0] = 3 NOK!!! (Deve-se criar uma nova tupla! t = (3, 'abc', 4, 5)

Tuplas x Listas

- Listas são mais lentas porém mais poderosas que tuplas
 - Listas podem ser modificadas e tem diversos operadores que podem ser utilizados
 - Tuplas são imutáveis e tem menos funcionalidades!
- Para converter entre listas e tuplas ?

```
>>> a = [1,2,3,4,5]
>>>tuple(a)
(1,2,3,4,5)
>>>list(tuple(a))
[1,2,3,4,5]
>>>help(tuple) #ler o help..
```


Métodos muito usados

- append(), insert(), extend(), del()
- index(), count(), remove(), pop()
- reverse() , sort()
- etc.

Exercício 02

- Mostre-me as seguinte listas, derivadas de:
 - **[**0,1,2,3,4,5,6,7,8,9,10,11,12,13,14,15]
 - Intervalo de 1 a 9
 - Intervalo de 8 a 13
 - Números pares
 - Números ímpares
 - Todos os múltiplos de 2, 3 e 4
 - Lista reversa
 - Razão entre a soma do intervalo de 10 a 15 pelo intervalo de 3 a 9 em float!

Strings

- Formatação e conversão de Strings
- Usam os mesmos operadores básicos de lista
- Multi-Strings, Strings com aspas simples e duplas
- Caracteres Speciais e str() e unicode()

- Também uma sequência e é Imutável!
 - "42" + I (erro!) Use "42" + str(I)
 - float(), int() -> string para numéro
- Atribuição
 - S = 'spam' S[0] = 'x' ERRO!!!
 - Strings são imutáveis!
 - String -> Lista -> String (.join)
- Formatação de string

Métodos mais usados

- find(), replace(), join(), split()
- isdigit(), islower(), strip(),
- startswith(), upper(), lower()
- etc.

Exercício 03

- Crie uma lista com o nome de 10 pessoas e sorteie uma pessoa, depois embaralhe novamente e sorteie outra (sem repetição)
- Dica: help(random) módulo para aleatoriedade.
- Faça um programa que permita ao usuário digitar o nome e em seguida mostrar ao usuário de trás pra frente somente em letras maiúsculas.
- Dica: Procure pela documentação do help("")!

Um "hash map" pythonico!

- Estrutura de dados em forma de coleções onde os items são armazenados e buscados pela *chave* em vez do deslocamento posicional.
 - Chaves podem ser quaisquer objetos do tipo imutável
 - Valores podem ser de qualquer tipo
 - Um dicionário pode armazenar diferentes tipos de valores e é **mutável**!
- Criando e modificando dicionários!
 - d = {"user": "Marcel", "password": 2342}

Exemplos3.py

Dicionários

- Dicionários não são ordenados!
 - Uma nova chave pode aparecer em qualquerr lugar
 - Funciona como "hashing"
- Algums métodos:
 - has_key('eggs'), clear(), del d['key'], keys(), values(), items(), get(), update()
 - copy() fazer cópias de dicionários ! (Lembre-se que dicionario é mutável!)

Exemplos3.py

Arquivos

Como é fácil manipular um arquivo!

Arquivos

- Apenas uma linha para abrir um arquivo!
 - file = open("data", 'r') tipos: r, a, w
- Alguns métodos para operações em arquivos:
 - file.read(), readline(), readlines(),
 - file.write(), writelines(),
 - file.close()

Exemplos3.py

Booleanos

Expressões lógicas

Expressões lógicas

- True e False são constantes em Python
 - False: 0, None, [], {}, 0.0
 - True: Valores Numéricos exceto 0, objeto não vazios
 - Um dicionário pode armazenar diferentes tipos de valores e é mutável!
- Operadores de comparação: ==, != , < , <=, etc.
 - X == Y (efetua teste de equivalência de valor)
 - X is Y (Testa a identidade do objeto)

Exemplos3.py

Expressões lógicas

- None é similar ao NULL em linguagem C
 - L = [None] * 100 (declara uma lista de 100 items None)
- Operações com or e and
 - not -> inversão lógica (true -> false, false -> true)
 - and e or (&& e II)
 - **Casos especiais: Ele retorna o valor de uma das sub-expressões!
- isinstance(element,type)
 - Verifica se um elemento é do tipo type

Exemplos3.py

Exercícios 04

Capturar uma string como entrada de dados de um usuário onde conterá seu nome, idade e profissão, todos separados por uma contra-barra. Armazenar esses dados em um dicionário e imprimir.

Ex:

Entrada: flavio\21\programador

Saida: {'idade': 21, 'profissao': 'programador', 'nome': 'flavio'}

Exercícios 05

- Abra um arquivo de texto A para leitura
- Crie (para escrita) um novo arquivo B
- Escreva o conteúdo do arquivo A no arquivo B, intercalando suas linhas com linhas em branco

Exemplo: В

```
Linha 1
 Linha 2
Linha 1
Linha 2
 Linha 3
Linha 3
Linha Direta
 Linha Direta
```


lnstruções compostas

If python == "cool":
 print "Oh yeah!"

Fluxo de Controle

- Várias expressões Python para controlar o fluxo do programa.
 Todos eles fazem uso de testes condicionais booleanos.
 - ifs, else
 - loops while, for
 - assert

Instruções if

- Não esqueçam da identação em blocos!
- E do (:) após a expressão booleana!
 - C

```
if (a == 1) {
 printf("op1\n");
} else if (a == 2) {
 printf("op2\n");
} else {
 printf("outra\n");
}
```

Python

```
if a == 1:
 print "op1"
elif a == 2:
 print "op2"
else:
 print "outra"
```


Instruções if

```
if 0 < x and x < 12 or x == 5:
 print u"x é menor que uma dúzia!"

if 0 < x < 12:
 print u"x é menor que uma dúzia!"

if x in [1,2,3,4,5,6,7]:
 print u"x pertence da lista!"

elif x == 5 <= 10 > 0 < 1000:
 print u"x não está neste intervalo!"

else:
 print u"nenhuma das condições acima são verdadeiras!"

st = x < 7 and "reprovado" or "aprovado"</pre>
```

Exemplos4.py

Instrução assert

- O uso de assert permite verificar se algo é verdadeiro durante a execução do programa.
 - Se a condição for falsa, o programa é interrompido.

assert(number_of_players < 5)</pre>

Instruções while

- Você pode usar o comando break para sair do loop mais próximo que a envolve.
- Você pode usar o comando continue para pular para o ínicio do loop mais próximo que a envolve e pular para a próxima iteração.
- Você pode usar o comando pass quando você não quer que se faça nada (instrução vazia)
- Você pode o o bloco else do loop para quando se quer executar um código quando se sai normalmente do loop (sem ser por comando break)

Instruções while

```
while x < 10:
 print x
 x+=1
 if x == 10:
 break
while not fim:
 fim = fim - 1
while True:
 pass
```

```
t = []
for x in xrange(10):
 if x % 2:
 print u"é par"
 continue
 else: t.append(x)
 print "%d é par" % x
```


Instruções for

- Loops for iteram sobre uma sequência de items (listas, tuplas, string ou quaisquer outros objetos cuja a linguagem considere como um "iterator")
- Várias maneiras de iterar sobre um conjunto de items!
- Também possui o bloco else quando se sai normalmente do loop (similar ao while)
- Função muito usada nos loops for: range()
 - range() Retorna uma lista de números que varia de 0 a ao número passado como parâmetro.
 - xrange() Retorna uma lista como range() só que libera o item quando for requisitado! Mais eficiente, porém apenas com items do mesmo tipo e sem suporte à slicing, repetição e concatenação.

 Exemplos4

Instruções for

```
for n in [1,2,3,4,5]:
 print n
for m in [ "teste", "de", "for"]:
 print m, len(m)
for s in range(10): print s**s
d = { "gol": 30000, "fusca":2500, "hilux":115000}
for k, v in d.items():
 print u"O preço do %s é %d" % (k, v)
```

```
>>> range (10)
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
>>>range(5,25,7)
[5, 12, 19]
>>>range(-10,-50,-15)
[-10, -25, -40]
>>>xrange (10)
xrange (10)
>>>for 'a in xrange(10): print a,
0 1 2 3 4 5 6 7 8 9
```

Exemplos4.py

Instrução zip

- •zip() é bastante poderoso, pode unir sequências onde retorna uma lista de tuplas que se distribuem em pares os items paralelos extraídos dessas sequências.
- Permite também facilitar a construção de dícionarios!
 - x = dict(zip(kes, vals))

```
>>>zip([1,2,3],[4,5,6])
[(1, 4), (2, 5), (3, 6)]
>>>zip([1,2,3],[4,5,6],[7,8,9])
[(1, 4, 7), (2, 5, 8), (3, 6, 9)]
>>>zip([1,2,3],[4,5,6],[7,8])
[(1, 4, 7), (2, 5, 8)]
```


Exemplos4.py

[i for i in "python é fácil demais"]

- Funcionalidade muito poderosa da linguagem Python
 - Gera uma lista nova aplicando uma função para cada elemento da lista original.
 - Muito usado por programadores Python! (Economia de código!)
- A sintaxe da compreensão de lista usa-se de palavra-chaves:
 - [expression for name in list]

```
>>> s = [x**2 for x in range(10)]
>> m = [x \text{ for } x \text{ in } s \text{ if } x\%2 == 0]
```


- Permite também o uso de filtros (deteminam se uma determina expressão deve ser executada sobre um membro da lista)
 - [expression for name in list if filter]

```
>>>d={"golf":40000,"celta":26000,"Hilux":95000,
"fusca":3000}
>>>possibilidades_rico = [car for car in d if d[car]
< 700001
>>>possibilidades_pobre = [car for car in d if
d[car] < 300]
```

Exemplos4.py

- Você também pode aninhar compreensão de listas!
 - [expression for name in [expression for name in list]]

Exemplos4.py

Exercícios 05

- Crie duas listas com números de 0 a 9, embaralhe as listas e sorteie um número de cada um para formar uma dezena. Repita a operação 5 vezes, assim como a Mega Sena. Caso a dezena caia como 00 faça o sorteio novamente até sair outra combinação. Depois exiba as dezenas sorteadas.
- Faça um programa que imprima na tela apenas os números ímpares entre 1 e 50 (usando compreensão de listas!)

Exercícios 05

- Tenho uma lista de nomes de classes os quais estão escritos no estilo underline ("nome_outro_nome") e agora mudou-se o padrão para CamelCase. Pede-se um lista com os nomes todos em CamelCase.
 - >>>lista_nome_classes=["tela_principal","mapa_d e_dispositivos","classe_negocio_pesado","acumula dor","fim_da_lista_de _de_classes_do_exercicio"]
 - Dica!
 - Use as funções str.title e str.split

Exercícios 05

- Tenho uma lista de nomes de classes os quais estão escritos no estilo underline ("nome_outro_nome") e agora mudou-se o padrão para CamelCase. Pede-se um lista com os nomes todos em CamelCase.
 - >>>lista_nome_classes=["tela_principal","mapa_d e_dispositivos","classe_negocio_pesado","acumula dor","fim_da_lista_de _de_classes_do_exercicio"]
 - Dica!
 - Use as funções str.title e str.split

Reposta:

resposta = ["".join([z.title() for z in y]) for y in [x.split("_") for x in lista_nome_classes]]

QuickSort

- **(#)**
- Algoritmo de ordenação bastante utilizado e muito eficiente
- Complexidade BigO(nlogn)
 - 1. Escolher um pivô inicial x;
 - 2. Colocar todos itens com chave menor que a de x à esquerda de x, formando uma sequência S1;
 - 3. Colocar todos itens com chave maior que a de x à direita de x, formando uma sequência S2;
 - **4.** Isto feito, o mesmo processo é aplicado às seqüências S1 e S2, que por sua vez produzirão novos segmentos;
 - **5.** O processo deve ser aplicado sucessivamente às sequências enquanto elas tiverem tamanho ≥ 1 ;

QuickSort

Você pensaria assim...

```
def partition(list, 1, e, g):
 if list == []:
 return {1, e, g}
 else:
 head = list[0]
 if head < e[0]:
 return partition(list[1:], l + [head], e, g)
 elif head > e[0]:
 return partition(list[1:], l, e, g + [head])
 else:
 return partition(list[1:], l, e + [head], g)
```


QuickSort

Agora que você sabe compreensão de listas, você pode fazer assim!

```
def qsort(L):
```


E não é que lembra a linguagem funcional Haskel ?!

```
# qsort [] = []
# qsort (x:xs) = qsort elts_lt_x ++ [x] ++ qsort elts_greq_x
 elts lt x = [y \mid y \leftarrow xs, y \leftarrow x]
 elts greq x = [y \mid y \leftarrow xs, y >= x]
```


Ordenação

Mas um programador Pythonico, ainda faria mais eficiente!

```
list.sort()
```

Utiliza-se de uma implementação nativa de Python para ordenação de sequências! Mais eficiente, híbrido com complexidade no pior caso de nlogn.

Python é muito poderoso!

Não precisa reinventar a roda! Molde-a para adaptar ao seu problema!

A documentação de Python é bastante vasta e há muitas funcionalidades prontas!

Referências

Python Tutorial - http://www.python.org/doc/current/tut/tut.html

Dive into Python - http://www.diveintopython.org/

Python Brasil - http://www.pythonbrasil.com.br/moin.cgi/ DocumentacaoPython#head-5a7ba2746c5191e7703830 e02d0f5328346bcaac

Python Básico

Marcel Pinheiro Caraciolo

