PYTHON – Compreensão de Listas

Introdução à Programação SI2

Inicializando listas

- Não é possível atribuir a uma posição inexistente de uma lista
- >>> vetor = []
- >>> vetor [0] = 1
- Traceback (most recent call last):
- IndexError: list assignment index out of range
- Se uma lista vai ser usada como vetor, é conveniente iniciála
- >>> vetor = [0]*10
- >>> vetor [0] = 3
- >>> vetor
- [3, 0, 0, 0, 0, 0, 0, 0, 0, 0]

Usando None

- No uso de estruturas de dados, às vezes é importante preencher uma posição com um valor "não válido".
- A melhor opção para esse uso é emprega o valor especial
 None
 - Não faz parte de tipo nenhum
 - É melhor que usar 0, [] ou uma string vazia
- Útil para criar uma lista "vazia" mas com um número conhecido de posições. Ex.:
- >>> lista = [None]*5
- >>> lista
- [None, None, None, None, None]

Crie uma lista com inteiros de 0 a 9 elevados ao quadrado

```
squares = []
for x in range(10):
 squares.append(x**2)
print squares
[0, 1, 4, 9, 16, 25, 36, 49, 64, 81]
```

 Crie uma nova lista com o tamanho de cada nome que pertence a uma dada lista. Como exemplo, use:
 nomes = ['Anne', 'Amy', 'Bob', 'David', 'Carrie', 'Barbara', 'Zach']

```
names = ['Anne', 'Amy', 'Bob', 'David', 'Carrie',
'Barbara', 'Zach']
lengths = []
for name in names:
 lengths.append(len(name))
print lengths
[4, 3, 3, 5, 6, 7, 4]
```

 Crie uma lista com todos os possíveis pares de bebida e comida das listas ['água', 'chá', 'suco'] e ['presunto', 'ovos', 'queijo'], respectivamente

```
possible_choices = []
for drink in ['water', 'tea', 'juice']:
 for food in ['ham', 'eggs', 'spam']:
 possible_choices.append([drink,food])
print possible_choices
[['water', 'ham'], ['water', 'eggs'], ['water', 'spam'], ['tea', 'ham'],
['tea', 'eggs'], ['tea', 'spam'], ['juice', 'ham'], ['juice', 'eggs'],
['juice', 'spam']]
```

 Crie uma lista de coordenadas em um grid retangular, no formato (x,y), onde 0 < x < 10 e 0 < y < 15

```
coords = []
for x in range(5):
 for y in range(3):
 coordinate = (x, y)
 coords.append(coordinate)
print coords
[(0, 0), (0, 1), (0, 2), (1, 0), (1, 1), (1, 2), (2, 0), (2, 1), (2, 2), (3, 0), (3, 1), (3, 2), (4, 0), (4, 1), (4, 2)]
```

Filtrando Listas

 A partir de uma lista existente de nomes, crie uma nova lista contendo apenas os nomes que começam com a letra B:

```
names = ['Anne', 'Amy', 'Bob', 'David', 'Carrie',
'Barbara', 'Zach']
b_names = []
for name in names:
 if name.startswith('B'):
 b_names.append(name)
print b_names
['Bob', 'Barbara']
```

Filtrando Listas

 Crie uma lista com inteiros de 0 a 9, cujo quadrado é maior que 5 e menor que 50

```
special_squares = []
for x in range(10):
 square = x**2
 if square > 5 and square < 50:
 special_squares.append(square)
print special_squares
[9, 16, 25, 36, 49]</pre>
```

Daria pra fazer em uma linha só?

```
[ x**2 for x in range(10) ]
[ len(name) for name in names ]
[ [drink,food] for drink in ['water', 'tea', 'juice'] for food in ['ham', 'eggs', 'spam'] ]
[ (x,y) for x in range(5) for y in range(3) ]
```

Compreensão de listas

- 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 palavrachaves:
 - [expression for name in list]

```
>>>s = [x^*2 for x in range(10)]
>>> m = [len(x) for x in palavras]
```


Compreensão de listas

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

```
>>> x = [x**2 for x in s if x%2 == 0]
>>> m = [i for i in p if i>5]
```

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

Filtrando Listas

```
[ name for name in names if name.startswith('B') ]
[ x**2 for x in range(10) if x**2 > 5 and x**2 < 50 ]
squares = [ x**2 for x in range(10) ]
special_squares = [ s for s in squares if s > 5 and s < 50 ]
[ s for s in [ x**2 for x in range(10) ] if s > 5 and s < 50 ]</pre>
```

Matrizes

- Listas podem ser usadas para guardar matrizes
- Por exemplo, podemos criar uma matriz identidade de 3x3 com o código

```
m = []
for i in range(3):
 m.append([0]*3)
 m[i][i] = 1
```

Obs: Não é uma boa idéia iniciar uma matriz assim:

```
m = [[0]*3]*3
for i in range(3): m[i][i] = 1
print m
• Resultado: [[1, 1, 1], [1, 1, 1], [1, 1, 1]]
```

EXERCÍCIOS

- Ler uma lista de 5 números inteiros e mostre cada número juntamente com a sua posição na lista.
- 2. Ler uma lista de 10 números reais e mostre-os na ordem inversa.
- 3. Ler uma lista com 4 notas, em seguida o programa deve exibir as notas e a média.
- Ler uma lista com 20 idades e exibir a maior e menor.

- Inicialize uma lista de 20 números inteiros. Usando compreensão de listas, armazene os números pares em uma lista PAR e os números ímpares em uma lista IMPAR. Imprima as listas PAR e IMPAR.
- 6. Faça um programa que receba a temperatura média de cada mês do ano e armazene-as em uma lista. Em seguida, calcule a média anual das temperaturas e mostre a média calculada juntamente com todas as temperaturas acima da média anual, e em que mês elas ocorreram (mostrar o mês por extenso: 1 Janeiro, 2 Fevereiro, . . .).

- 7. Faça um programa que leia uma lista L com valores informados pelo usuário e gere uma nova lista cujos valores consistem do dobro dos valores lidos.
- Faça um programa que crie uma matriz aleatoriamente.
 O tamanho da matriz deve ser informado pelo usuário.

- 9. Faça um programa que leia um número indeterminado de notas. Após esta entrada de dados, faça o seguinte:
 - Mostre a quantidade de notas que foram lidas.
 - Exiba todas as notas na ordem em que foram informadas.
 - Exiba todas as notas na ordem inversa à que foram informadas, uma abaixo do outra.
 - Calcule e mostre a soma das notas.
 - Calcule e mostre a média das notas.
 - Calcule e mostre a quantidade de notas acima da média calculada.

- 10. Utilizando listas faça um programa que faça 5 perguntas para uma pessoa sobre um crime. As perguntas são:
 - "Telefonou para a vítima?"
 - "Esteve no local do crime?"
 - "Mora perto da vítima?"
 - "Tinha dívidas com a vítima?"
 - "Já trabalhou com a vítima?"

O programa deve no final emitir uma classificação sobre a participação da pessoa no crime. Se a pessoa responder positivamente a 2 questões ela deve ser classificada como "Suspeita"; entre 3 e 4 como "Cúmplice" e; 5 como "Assassino". Caso contrário, ele será classificado como "Inocente".

- Uma empresa de pesquisas precisa tabular os resultados da seguinte enquete feita a um grande quantidade de organizações: "Qual o melhor Sistema Operacional para uso em servidores?" As possíveis respostas são:
 - 1- Windows XP 2- Unix 3- Linux 4- Netware 5- Mac OS 6-Outro
- Você deve desenvolver um programa em Python que leia as respostas da enquete e informe ao final o resultado da mesma. O programa deverá ler os valores até ser informado o valor 0 (zero), que encerra a entrada dos dados. Não deverão ser aceitos valores além dos válidos para o programa (0 a 6).
- Os valores referentes a cada uma das opções devem ser armazenados em uma lista. Após os dados terem sido completamente informados, o programa deverá calcular a percentual de cada uma das respostas e informar o vencedor da enquete. continua no próximo slide...

- 12. (Continuação) O formato da saída foi dado pela empresa, e é o seguinte:
 - Sistemas Operacionais Votos %
 - Windows XP 1500 17%
 - Unix 3500 40%
 - Linux 3000 34%
 - Netware 500 5%
 - Mac OS 150 2%
 - Outro 150 2%
 - Total de 8800 votos
 - O Sistema Operacional mais votado foi o Unix, com 3500 votos, correspondendo a 40% dos votos.

Bibliografia

- Livro "Como pensar como um Cientista de Computação usando Python" – Capítulo 8
 - http://pensarpython.incubadora.fapesp.br/portal
- 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#head5a7ba2746c5191e 7703830e02d0f5328346bcaac