Prof. Alberto Costa Neto Programação em Python

O que é uma Coleção?


- Uma coleção permite colocar vários valores em um única "variável"
- Coleções são práticas porque permitem carregar muitos valores empacotados de forma conveniente pelo programa
- Temos algumas maneiras de acessar as diferentes partes da variável do tipo coleção

O que não é uma "Coleção"?

A maioria de nossas variáveis têm um valor apenas – quando um novo valor é colocado nela, o antigo é sobrescrito


```
$ python
>>> x = 2
>>> x = 4
>>> print x
4
```


Dois tipos de Coleções

- List (Lista)
 - > Uma coleção linear de valores que ficam em ordem


- Dictionary (Dicionário)
 - > Um "saco" de valores, onde cada valor tem um rótulo identificando-o


- São as coleções de dados mais poderosas de Python
- Permitem operações rápidas no estilo de banco de dados em Python
- Têm diferentes denominações em outras linguagens de programação
 - > Arrays Associativos Perl / PHP
 - > Properties, Map e Hashtable Java
 - > Property Bag C# / .Net

- Listas indexam suas entradas baseado-se na posição na lista
- Dicionários são como sacolas – sem noção de ordem
- Então a indexação é através das "lookup tags" (rótulos de busca)

```
>>> bolsa = dict()
>>> bolsa['dinheiro'] = 12
>>> bolsa['doce'] = 3
>>> bolsa['lenco'] = 75
>>> print bolsa
{'dinheiro': 12, 'lenco': 75, 'doce': 3}
>>> print bolsa['doce']
3
>>> bolsa['doce'] = bolsa['doce'] + 2
>>> print bolsa
{'dinheiro': 12, 'lenco': 75, 'doce': 5}
```

Comparando Listas e Dicionários

 Dicionários são com Listas exceto que usam chaves ("rótulos de busca) no lugar de números para buscar valores

```
>>> lst = list()
>>> lst.append(21)
>>> lst.append(183)
>>> print lst
[21, 183]
>>> lst[0] = 23
>>> print lst
[23, 183]
```

```
>>> dic = dict()
>>> dic['idade'] = 21
>>> dic['curso'] = 182
>>> print dic
{'curso': 182, 'idade': 21}
>>> dic['idade'] = 23
>>> print dic
{'curso': 182, 'idade': 23}
```

```
>>> lst = list()
 Lista
>>> lst.append(21)
 Chave Valor
>>> lst.append(183)
>>> print lst
 [0]
[21, 183]
 Ist
>>> lst[0] = 23
 [1]
 183
>>> print 1st
[23, 183]
>>> dic = dict()
 Dicionário
>>> dic['idade'] = 21
>>> dic['curso'] = 182
 Chave
 Valor
>>> print dic
 183
 ['curso']
{ 'curso': 182, 'idade': 21}
 dic
>>> dic['idade'] = 23
 ['idade']
>>> print dic
{'course': 182, 'idade': 23}
```

Literais Dicionário (Constantes)

• Usam chaves e têm uma lista de pares (chave : valor)

Para criar um dicionário vazio usamos chaves { }

```
>>> dic = { 'chuck' : 1 , 'fred' : 42, 'jan': 100}
>>> print dic
{'jan': 100, 'chuck': 1, 'fred': 42}
>>> dic_vazio = { }
>>> print dic_vazio
{}
>>>
```

Qual é nome mais comum?

marquard cwen cwen

zhen marquard zhen

csev

marquard

csev zhen

zhen csev zhen

Qual é o nome mais comum?

Qual é nome mais comum?

marquard cwen cwen

zhen marquard zhen

csev csev zhen

zhen zhen zhen

Qual é nome mais comum?


marquard

zhen

csev

zhen

cwen


csev

cwen

zhen

csev

marquard

zhen

Muitos Contadores com um Dicionários

 Um uso bastante comum de um dicionário é contar quantas vezes algo ocorre ou foi encontrado

```
>>> dic = dict()
>>> dic['csev'] = 1
>>> dic['cwen'] = 1
>>> print dic
{'csev': 1, 'cwen': 1}
>>> dic['cwen'] = dic['cwen'] + 1
>>> print dic
{'csev': 1, 'cwen': 2}
```

Chave Valor


Tracebacks de Dicionários

- Um erro comum é referenciar uma chave que não está no dicionário
- Para evitá-lo, podemos usar o operador in para testar se a chave está contida no dicionário

```
>>> dic = dict()
>>> print dic['csev']
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
KeyError: 'csev'
>>> print 'csev' in dic
False
```

E quando surge um novo valor?

- Quando encontramos um novo nome, precisamos adicionar uma nova entrada no dicionário.
- Da segunda vez em diante que o nome é encontrado, basta adicionar 1 ao respectivo contador no dicionário.

O método get dos dicionários

 O padrão de checar antecipadamente se a chave já está no dicionário e assumir um valor padrão se a chave não estiver lá é tão comum que existe um método chamado get() que faz isso por nós

faz isso por nós

Valor padrão se a chave não existir (e sem Traceback).

```
if nome in conts:
 x = conts[nome]
else :
 x = 0
x = conts.get(nome, 0)
```

{'csev': 2, 'zqian': 1, 'cwen': 2}

Contagem simplificada com get

 Podemos usar get() e prover o valor padrão 0 quando a chave não estiver ainda no dicionário – e então somente adicionar 1

Contagem simplificada com get

```
conts = dict()
nomes = ['csev', 'cwen', 'csev', 'zqian', 'cwen']
for nome in nomes :
 conts[nome] = conts.get(nome, 0) + 1
print conts
```


Padrão de Contagem

```
conts = dict()
print 'Digite uma linha de texto:'
linha = raw input('')
palavras = linha.split()
print 'Palavras:', palavras
print 'Contando...'
for palavra in palavras:
 conts[palavra] = conts.get(palavra,0) + 1
print 'Contadores', conts
```

O padrão geral para contar as palavras em uma linha de texto é particionar a linha em palavras, então iterar pelas palavras e usar um dicionário para contabilizar o número de ocorrências de cada palavra independentemente.

Contando Palavras

```
The state of the s
```

```
python wordcount.py
Digite uma linha de texto:
the clown ran after the car and the car ran into the tent
and the tent fell down on the clown and the car
```

```
Palavras: ['the', 'clown', 'ran', 'after', 'the', 'car',
'and', 'the', 'car', 'ran', 'into', 'the', 'tent', 'and',
'the', 'tent', 'fell', 'down', 'on', 'the', 'clown',
'and', 'the', 'car']
```

Contando...

```
Contadores {'and': 3, 'on': 1, 'ran': 2, 'car': 3, 'into':
1, 'after': 1, 'clown': 2, 'down': 1, 'fell': 1, 'the': 7,
'tent': 2}
```

```
conts = dict()
print 'Digite uma linha de texto:'
linha = raw_input('')

palavras = linha.split()

print 'Palavras:', palavras

print 'Contando...'
for palavra in palavras:
 conts[palavra] = conts.get(palavra,0) + 1
print 'Contadores', conts
```

python wordcount.py

Digite uma linha de texto:

the clown ran after the car and the car ran into the tent and the tent fell down on the clown and the car

Palavras: ['the', 'clown', 'ran', 'after', 'the', 'car', 'and', 'the', 'car', 'ran', 'into', 'the', 'tent', 'and', 'the', 'tent', 'fell', 'down', 'on', 'the', 'clown', 'and', 'the', 'car']

Contando...

Contadores {'and': 3, 'on': 1, 'ran': 2, 'car': 3, 'into': 1, 'after': 1, 'clown': 2, 'down': 1, 'fell': 1, 'the': 7, 'tent': 2}


Laços Definidos e Dicionários

 Ainda que dicionários não sejam armazenados em ordem, nós podemos escrever um laço for que percorre todas as entradas em um dicionário – na prática passamos todas as chaves no dicionário e buscamos os respectivos valores

```
>>> conts = { 'chuck' : 1 , 'fred' : 42, 'jan': 100}
>>> for chave in conts:
... print chave, conts[chave]
...
jan 100
chuck 1
fred 42
>>>
```

Recuperando listas de Chaves e Valores

 Você pode obter uma lista de chaves, valores, ou itens (contém ambos juntos) de um dicionário

```
>>> dic = { 'chuck' : 1 , 'fred' : 42, 'jan': 100}
>>> print list(dic)
['jan', 'chuck', 'fred']
>>> print dic.keys()
['jan', 'chuck', 'fred']
>>> print dic.values()
[100, 1, 42]
>>> print dic.items()
[('jan', 100), ('chuck', 1), ('fred', 42)]
>>>
```

O que é uma 'tupla'? - em breve...

Bônus: 2 Variáveis de Iteração!

- Podemos iterar sobre os pares (chave-valor) em um dicionário usando *duas* variáveis de iteração
- Em cada iteração, a primeira variável de iteração recebe uma chave e a segunda o valor correspondente a esta chave

```
>>> dic = { 'chuck' : 1 , 'fred' : 42,
'jan': 100}
>>> for chave, valor in dic.items() :
 print chave, valor
jan 100
 Chave Valor
chuck 1
fred 42
 [jan] 100
>>>
 [chuck] 1
 [fred]
```

```
nome = raw input('Nome Arquivo:')
arq = open(nome)
texto = arq.read()
palavras = texto.split()
conts = dict()
for palavra in palavras:
 conts[palavra] = conts.get(palavra,0) + 1
freq cont = None
palavra cont = None
for palavra,cont in conts.items():
 if freq cont is None or cont > freq cont:
 palavra cont = palavra
 freq cont = cont
print palavra cont, freq cont
```

python palavras.py
Nome Arquivo: words.txt
to 16

python palavras.py
Nome Arquivo: clown.txt
the 7


Acknowledgements / Contributions Agradecimentos / Contribuições

These slides are Copyright 2010- Charles R. Severance (
www.dr-chuck.com) of the University of Michigan School of
Information and open.umich.edu and made available under a
Creative Commons Attribution 4.0 License. Please maintain this

last slide in all copies of the document to comply with the attribution requirements of the license. If you make a change, feel free to add your name and organization to the list of contributors on this page as you republish the materials.

Initial Development: Charles Severance, University of Michigan School of Information


These slides were translated and adapted by Alberto Costa Neto (albertocn.sytes.net) of the Federal University of Sergipe


...