ALGORITMOS E PROGRAMAÇÃO DE COMPUTADORES I

Listas, tuplas e operadores

LISTAS

Uma lista é uma sequência de objetos.

Objetos podem ser de diferentes tipos: números, strings, outras listas, etc.

Em Python, uma lista é representada por objetos separados por vírgula, envoltos por colchetes

LISTAS

```
Exemplos:
>>> pets = ['cão', 'gato', 'peixe']
>>> pets
['cão', 'gato', 'peixe']
>>> I = [1, 'ab', [], [1, 2]]
>>> |
[1, 'ab', [], [1, 2]]
```

OPERADORES

Alguns operadores que vimos com strings podem ser usados com listas também:

```
>>> pets[0]
'cão'
>>> I[-1]
[1, 2]
```

Outros operadores: in, not in, +, *, len(), min(), max(), sum()

LISTAS: MUTÁVEIS

Uma diferença importante entre listas e strings é que listas são mutáveis, isto é, seu conteúdo pode variar.

Exemplo:

- >>> pets = ['cão', 'gato', 'peixe']
- >>> pets[1] = 'galinha'
- >>> pets
- ['cão', galinha', 'peixe']

STRINGS: IMUTÁVEIS

Já strings são imutáveis, ou seja, não podemos alterar caracteres isolados de uma string já criada.

Exemplo:

- >>> nome = 'Maria'
- >>> nome[0] = 'm'
- → ERRO!
 - >>> nome = 'maria'
- → OK!

TUPLAS: IMUTÁVEIS

Tuplas são iguais listas, mas imutáveis.

Usamos parênteses (()) ao invés de colchetes ([]) para criá-las.

Exemplo:

```
>>> dias = ('seg', 'ter', 'qua')
```

>>> dias

('seg', 'ter', 'qua')

>>> dias[2] = 'qui'

→ ERRO!

MÉTODOS

Listas em Python possuem métodos que podem ser chamados a partir de uma lista já criada:

- >>> pets.append('cão')
- >>> pets
- ['cão', 'gato', 'peixe', 'cão']

Outros métodos: count(), index(), insert(), pop(), remove(), reverse(), sort()

MÉTODOS

```
Exemplos:
>>> pets.count('cão')
 >>> pets.remove('peixe')
>>> pets.index('gato')
 >>> pets
 ['cão', 'galinha', 'gato']
>>> pets.insert(1, 'galinha')
 >>> pets.reverse()
>>> pets
 >>> pets
['cão', 'galinha', 'gato', 'peixe', 'cão']
 ['gato', 'galinha', cão']
>>> pets.pop()
 >>> pets.sort()
'cão'
 >>> pets
>>> pets
 ['cão', 'gato', 'galinha']
['cão', 'galinha', 'gato', 'peixe']
```

ALGORITMOS E PROGRAMAÇÃO DE COMPUTADORES I

Listas, tuplas e operadores