

Listas y ciclos for-in

Anteriormente hemos tratado con distintos tipos de datos que Python ofrece, como el entero (int), el entero de largo (long), los números de punto flotante (float) y los valores booleanos (boolean), sin embargo todos estos tipos comparten una característica en común: Son tipos de datos atómicos (estructuralmente indivisibles). Esto significa que cuando hacemos una asignación, la variable almacena sólo un valor.

Ejemplo 1

```
>>> flotante = 2.5
>>> flotante
2.5
>>> enteroLargo = 3L
>>> enteroLargo
3L
>>> verdad = False
>>> verdad
False
>>>
```

Sin embargo, en el mundo real existen ejemplos de **conceptos asociados a varios valores**. Por ejemplo "estudiantes del curso", "notas del estudiante", "nombres de los miembros del club", etc.

En consecuencia, al programar una solución a un problema real, muchas veces necesitamos asociar varios datos a un mismo nombre. Supongamos, por ejemplo, que se nos pide un programa que calcule el promedio y la desviación estándar de la estatura de los alumnos que están cursando Fundamentos de Computación y Programación. ¡Podríamos necesitar 1.600 variables!

Para facilitar el manejo de datos en problemas como éste, Python permite el manejo de **listas** de elementos, en las cuáles se pueden almacenar **varios datos** dentro de **una sola variable**. Veamos cómo funcionan las listas en el siguiente ejemplo.

Ejemplo 2

```
>>> [1, 2, 3, 4, 5, 6.0]
[1, 2, 3, 4, 5, 6.0]
>>> lista1 = [1, 1+1, int(6/2.0)]
>>> lista1
[1, 2, 3]
>>> listaVacia = []
>>> listaVacia
[]
```


Podemos ver que para definir una lista en Python, simplemente colocamos los **elementos de la lista** dentro de **paréntesis cuadrados** ([]), separándolos por **comas** (,). Podemos guardar la lista en una variable para usarla posteriormente en el programa. En resumen la sintaxis es la siguiente:

```
variable = [<elemento_1>, <elemento_2>, ..., <elemento_n>]
```

Ahora podemos guardar muchos valores en una única variable de **tipo lista** (**list** en Python). Pero como los valores no sólo son para guardarlos solamente, sino que también necesitamos **operar con ellos**, requerimos formas de accederlos. Observemos el siguiente código en Python:

```
numeros = [2, 5, 7, 13]
print numeros

numeros[0] = numeros [0]**2
numeros[1] = numeros [1]**2
numeros[2] = numeros [2]**2
numeros[3] = numeros [3]**2

print numeros
```

Pregunta 1

Trabaja ahora con tu grupo en responder la pregunta 1 de la actividad.

Ahora, es claro que el programa Cuadrados.py eleva los elementos de la lista numeros al cuadrado. Podemos notar que es posible referirse a un elemento de la lista en particular con la posición que tiene en la lista. Podemos ver que la lista numeros tiene cuatro elementos (largo 4), y que sus elementos están indexados con las posiciones del 0 al 3. Para acceder al primer elemento, se escribe el nombre de la lista con la posición 0 en paréntesis cuadrados: numeros[0]. Para obtener el número 7 en la lista, en la penúltima posición de la lista, tenemos referenciarlo escribiendo: numeros[2]. El último elemento de la lista será numeros[3]. La figura 1 resume esta indexación posicional.

Figura 1. Posiciones y valores en la lista numeros

Pero también existen operaciones y funciones que podemos aplicar a una lista completa, como una sola entidad. Por ejemplo, podemos obtener el largo de una lista utilizando la función nativa de Python len().

```
>>> len([1, 2, 3, 4, 5, 6.0])
6
>>> listal = [1, 1+1, int(6/2.0)]
>>> len(listal)
3
>>> listavacia = []
>>> len(listavacia)
0
```

También tenemos el operador concatenación (+) que nos permite unir dos listas.

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

>>> lista

[1, 2, 3]

>>> lista = lista + [4, 5]

>>> lista

[1, 2, 3, 4, 5]

>>>
```

Pregunta 2

Trabajen ahora en la segunda pregunta de la actividad.

Las listas son **naturalmente iterativas**, ya que muchos problemas en el mundo real requieren aplicar alguna operación a cada elemento de una lista. Por ejemplo, calcular el promedio de **cada alumno del curso**, calcular el impuesto a pagar por **cada funcionario de la Universidad**, etc.

Estructura for-in

Para realizar iteraciones en Python, hemos visto que es posible utilizar la sentencia while. Por ejemplo, si quisiéramos obtener las potencias de 0 a 7 de 2 por pantalla para trabajar en ejercicios con base binaria, deberíamos escribir algo similar a esto:

PotenciasDeDos.py

```
# Definición de los exponentes a utilizar
exponentes = [0, 1, 2, 3, 4, 5, 6, 7]

# Muestra la potencia de 2 para cada exponente
posicion = 0
while posicion < len(exponentes):
 print posicion, 2 ** exponentes[posicion]
 posicion = posicion + 1</pre>
```

Sin embargo, se obtiene una solución mucho más natural cuando se aprovecha la naturaleza iterativa de las listas a través de la sentencia for-in:

PotenciasDeDosNatural.py

```
# Muestra la potencia de 2 para los exponentes del cero al siete
for exponente in [0, 1, 2, 3, 4, 5, 6, 7]:
 print exponente, 2 ** exponente
```

Sabiendo un poquito de inglés, podemos notar lo natural que esta sintaxis resulta: "para cada exponente en la secuencia [0, 1, 2, 3, 4, 5, 6, 7: mostrar el exponente y 2 elevado al exponente". La sintaxis en Python para un ciclo for-in es la siguiente:

Importante

Pregunta 3

Es hora de desarrollar la pregunta 3 de la actividad de hoy.

For-in en Python y for en otros lenguajes

En otros lenguajes de programación existe la sentencia for, sin embargo esta es un poco distinta al for-in de Python, pues mientras aquí la sentencia se lee:

Para cada elemento de la secuencia haga : <instrucciones>

```
for <elemento> in istado de elementos>:
Por ejemplo: for elemento in [1, 2, 3, ,4 ,5 ,6 ,7]:
```

En otros lenguajes de programación se entiende como:

 Para cada iteración desde <inicio> hasta <condición de fin>, con paso de <incremento> haga {<instrucciones>}

```
for(<inicio>, <condición de fin>, <incremento>){...
Por ejemplo: for(i = 0; i < 7, i ++){...</pre>
```

Es decir, mientras en Python limitamos la iteración de for-in para cada elemento de la lista, la sentencia for de otros lenguajes limitan las iteraciones completamente, al decirle explícitamente al programa dónde empezar, hasta donde llegar y que tan largos deben ser los pasos a dar.

Construyendo listas rápidamente

La función nativa range(<desde>, <hasta>, <incremento>) es muy utilizada en Python para iterar un bloque de código un número fijo de veces que es conocido a priori. La función crea listas de números enteros de acuerdo a los tres parámetros que se le entregan. El parámetro <desde> indica el valor inicial de la secuencia a generar (el primer elemento). Éste es un parámetro opcional, que si se omite asume valor cero. El parámetro <hasta> es obligatorio y corresponde al límite superior de la secuencia. Debe tenerse en cuenta que el último elemento en la secuencia es siempre menor que el valor de este parámetro. Por último, el parámetro opcional <incremento> especifica la diferencia aritmética que existe entre cada elemento consecutivo de la secuencia. También es un parámetro opcional y si se omite se asume el valor uno.

Los siguientes son ejemplos del funcionamiento de la función range(). Observémoslos con cuidado para entender por qué se obtiene la secuencia resultante.

Ejemplo 5

```
>>>range(10)
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
>>> range(1, 10)
[1, 2, 3, 4, 5, 6, 7, 8, 9]
>>> range(1, 10, 3)
[1, 4, 7]
>>> range(0, 10, 3)
[0, 3, 6, 9]
>>> range(10, 3)
[]
>>> range(5, 10, 10)
[5]
>>>
```

La función range() nos sirve para crear rápidamente listas para nuestros ciclos for-in. Por ejemplo, si en el programa PotenciasDeDosNatural.py necesitáramos ahora las 30 primeras potencias de 2, resultaría engorroso definir una lista con los números del 0 al 30. Más simple es utilizar la función range() para generarla.

PotenciasDeDosNaturalConRange.py

```
for exponente in range(0, 30):
 print exponente, 2 ** exponente

# Equivalente a:

exponentes = range(0, 30)
for e in exponentes:
 print e, 2 ** e
```

Pregunta 4

Trabajemos ahora en la cuarta pregunta de nuestro apunte de hoy.

Manejando texto

En Python hemos visto que a menudo entregamos mensajes utilizando palabras u oraciones entre comillas, como por ejemplo "HOLA MUNDO". Este es un tipo de dato conocido como string (str en Python) que la mayoría de los lenguajes de programación incluye.

Al igual que las listas, el **string** es un tipo de dato **compuesto** (no atómico), en este caso, exclusivamente por **caracteres** (**chr** en Python). Por esta razón, podemos iterar sobre los caracteres que contiene y podemos concatenarlos con otros strings.

```
Fjemplo 6

>>> for c in "Hola Mundo":
 print c

H
0
1
a

M
u
n
d
0
>>>
>>> "Hola" + " " + "Mundo"
'Hola Mundo'
>>>>
>>>
```

Sin embargo, a diferencia de las listas, un string es **inmutable**, es decir no podemos cambiar alguno de los elementos que lo componen.

```
>>> saludo = "Hola Mundo"
>>> saludo[0] = 'h'

Traceback (most recent call last):
 File "<pyshell#34>", line 1, in <module>
 saludo[0] = 'h'

TypeError: 'str' object does not support item assignment
>>>
```

Con esta restricción en mente, podemos hacer operaciones iterativas sobre texto, como por ejemplo, contar cuántas palabras contiene un string.

ContarPalabras.py

```
# Entrada
texto = input("Ingrese texto entre comillas: ")

# Procesamiento
nEspacios = 0
for caracter in texto:
 if caracter == ' ':
 nEspacios = nEspacios + 1

# Salida
print "Su texto contiene", nEspacios + 1, "palabras"
```

Pregunta 5

Para terminar resuelve con tus compañeros la pregunta 5 de la actividad