Agrupando objetos

Principais conceitos a serem abordados

- Listas
- Coleções
- Loops

O requisito para agrupar objetos

- Várias aplicações envolvem coleções de objetos:
 - agendas pessoais;
 - catálogos de bibliotecas; e
 - sistema de registro de alunos.
- O número de itens a serem armazenados varia.
 - Itens adicionados.
 - Itens excluídos.

O projeto "weblog-analyzer"

- Um servidor Web registra os detalhes de cada acesso.
- Suporte a tarefas do webmaster.
 - Páginas mais populares.
 - Períodos mais ocupados.
 - Quantos dados são entregues.
 - Referências quebradas.
- Analisa os acessos por hora.
 - $-2006\ 06\ 07\ 03\ 45$ $07/06/2006\ 03:45$

Criando um objeto com list

class LogAnalyzer:

. . .

Alista __hourCounts

Utilizando uma lista

 A notação entre colchetes é utilizada para acessar um elemento da lista:
 self.__hourCounts[...]

- Elementos são utilizados como variáveis convencionais.
 - À esquerda de uma atribuição:

```
• self. hourCounts[hour] = ...
```

- Em uma expressão:

```
• adjusted = self.__hourCounts[hour] - 3
```

```
• x = self. hourCounts[hour] + 1
```

Um bloco de notas pessoais

- Notas podem ser armazenadas.
- Notas individuais podem ser visualizadas.
- Não há um limite para o número de notas.
- Haverá informação de quantas notas estão armazenadas.

class Notebook:


```
def __init__(self):
 self.__notes = list()
```

. . .

Estruturas de objetos com coleções

Adicionando uma terceira nota

Recursos de list

- A capacidade interna é aumentada conforme necessário.
- Mantém uma contagem privada.
- Mantém os objetos em ordem.
- Detalhes sobre como tudo isso é feito são ocultados.
 - Isso importa?
 - Não saber como é feito nos impede de utilizá-los?

Utilizando uma lista

```
class Notebook:
 def storeNote(self,note)
 self. _notes.append(note)
 Adicionando uma
 nova nota
 def numberOfNotes(self):
 return len(self. notes)
 Retornando o número
 de notas
```

Numeração de indice

Recuperando um objeto

```
Verificações da validade
 do índice
def showNote(self,noteNumber):
 if noteNumber < 0:
 print("Este não é um número de nota válido")
 elif noteNumber < self.numberOfNotes():</pre>
 print(self. notes[noteNumber])
 else :
 print("Este não é um número de nota válido")
 Recupera e imprime a nota
```


Removendo um objeto

```
def removeNote(self, note)
 if note in self.__notes:
 self.__notes.remove(note)

else:
 print("Esta não é uma nota válida")

 Remove a nota
```

Remoção pode afetar a numeração

Iteração

- Freqüentemente, queremos realizar algumas ações em um número arbitrário de vezes.
 - Por exemplo, imprimir todas as notas na agenda.
 Quantas existem?
- A maioria das linguagens de programação inclui instruções de loop para tornar isso possível.
- Python tem duas categorias de instruções de loop (while e for).
 - Vamos começar com o loop while.

O loop while

- Sintaxe semelhante à linguagem C
- Utilizado freqüentemente para iterar por um número arbitrário de vezes.
- Utilizado para iterar por uma lista.

Pseudocódigo do loop while

Exemplo de pseudocódigo para imprimir todas os itens

while (há pelo menos mais um item a ser impresso):
mostre o próximo item

O loop while

```
# Soma de 0 a 99
soma=0
contador=1
while contador < 100:
 soma=soma+contador
 contador=contador + 1
print (soma)</pre>
```

Um exemplo Python

```
\\ // //
  Lista todas as notas no bloco de notas.
 N // //
def listNotes(self):
 index = 0
 while index < numberOfNotes():</pre>
 print(self. notes[index])
 index += 1
 Incrementa por um
```

 O loop for trabalha com list da seguinte maneira:

for VARIABLE in LIST: BODY

exemplo:

```
friends = ["Joe", "Zoe", "Adam", "Josy", "Zuki", "Gray"]
for friend in friends:
 print(friend)
```

- # Soma de 0 a 99
- ●soma=0
- for contador in range(1, 100):
 soma=soma + contador
- print (soma)

- A função range(m, n, p), é muito útil em laços,
- pois retorna uma lista de inteiros, começando em m e menores que n, em passos de comprimento p,
- que podem ser usados como sequência para o laço.

exemplos:

```
>>> mylist = []
>>> mylist.append(5)
>>> mylist.append(27)
>>> mylist.append(3)
>>> mylist.append(12)
>>> mylist.append(12)
>>> mylist
```

exemplos:

```
>>> mylist.insert(1, 12) # Insere 12 na pos 1, desloca
 outros itens para o final
>>> mylist
[5, 12, 27, 3, 12]
>>> mylist.count(12) # quantas vezes 12 em mylist?
2
```

exemplos:

```
>>> mylist.extend([5, 9, 5, 11]) # coloca toda lista no final de mylist
```

```
>>> mylist
```

```
[5, 12, 27, 3, 12, 5, 9, 5, 11]
```

>>> mylist.index(9) # encontra index do primerio 9 em mylist

6

exemplos: >>> mylist.reverse() >>> mylist [11, 5, 9, 5, 12, 3, 27, 12, 5] >>> mylist.sort() >>> mylist [3, 5, 5, 5, 9, 11, 12, 12, 27]

exemplo:

>>> mylist.remove(12) # Remove o primeiro 12 na lista

>>> mylist

[3, 5, 5, 5, 9, 11, 12, 27]

Revisão (1)

- Coleções permitem que um número arbitrário de objetos seja armazenado.
- Bibliotecas de classes normalmente contêm classes da coleção, experimentadas e testadas.
- Bibliotecas de classe Python são chamadas pacotes.

Revisão (2)

- Itens podem ser adicionados e removidos.
- Todo item tem um índice.
- Valores de índice podem mudar se os itens forem removidos (ou, então, se outros itens forem adicionados).

Revisão (3)

- Instruções de loop permitem que um bloco de instruções seja repetido.
- Um loop while Python permite que a repetição seja controlada por uma expressão booleana.
- Um loop for Python permite que a iteração seja feita em uma coleção.