Listas

Prof. Alberto Costa Neto Programação em Python

Uma Lista é um tipo de 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

```
amigos = [ 'Joseph', 'Glenn', 'Sally' ]
bagagem = [ 'meia', 'camisa', 'perfume' ]
```

O que não é uma "Coleção"?

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

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

Constantes List

- Listas são circundadas por colchetes e seus elementos são separados entre si por vírgula
- Um elemento de uma lista pode ser qualquer objeto de Python – até mesmo outra lista
- Uma lista pode estar vazia

```
>>> print [1, 24, 76]
[1, 24, 76]
>>> print ['red', 'yellow', 'blue']
['red', 'yellow', 'blue']
>>> print ['red', 24, 98.6]
['red', 24, 98.599999999999999]
>>> print [ 1, [5, 6], 7]
[1, [5, 6], 7]
>>> print []
[]
```

Nós já usamos listas!

```
for i in [5, 4, 3, 2, 1]:
 print i
print 'Fim!'

1
Fim!
```

Listas e laços definidos (grandes parceiros)

```
amigos = ['Joseph', 'Glenn', 'Sally']
for amigo in amigos :
 print 'Feliz Ano Novo:', amigo
 Feliz Ano Novo: Glenn
print 'Fim!'
 Feliz Ano Novo: Sally
 Fim!
```


Detalhes internos das Listas

Da mesma forma que as strings, nós podemos acessar qualquer elemento na lista usando seu índice entre colchetes

```
Joseph Glenn Sally
0 1 2
```

```
>>> amigos = [ 'Joseph', 'Glenn', 'Sally' ]
>>> print amigos[1]
Glenn
>>>
```

Listas são Mutáveis

- Strings são "imutáveis" não podemos mudar o conteúdo de uma string, mas podemos criar uma nova string com as mudanças desejadas
- Listas são "mutáveis" podemos modificar qualquer elemento de uma lista. Para isso basta utilizar seu índice

```
>>> fruta = 'Banana'
>>> fruta[0] = 'b'
Traceback
TypeError: 'str' object does not
support item assignment
>>> x = fruta.lower()
>>> print x
banana
>>> idades = [2, 14, 26, 41, 63]
>>> print idades
[2, 14, 26, 41, 63]
>>> idades[2] = 28
>>> print idades
[2, 14, <mark>28</mark>, 41, 63]
```

Qual é o Comprimento da Lista?

- A função len() pode receber uma lista como parâmetro e retorna o número de *elementos* na lista.
- Na verdade len() informa o número de elementos de qualquer conjunto ou seqüência (já vimos que funciona para string...)

```
>>> cump = 'Ola Bob'
>>> print len(cump)
7
>>> x = [1, 2, 'joe', 99]
>>> print len(x)
4
>>>
```

Usando a função range

- A função range retorna uma lista de números que variam de zero até um a menos que o parâmetro
- Assim fica fácil construir um laço for e dispor de índices

```
>>> print range(4)
[0, 1, 2, 3]
>>> amigos = ['Joseph', 'Glenn', 'Sally']
>>> print len(amigos)
3
>>> print range(len(amigos))
[0, 1, 2]
>>>
```

Laços para todos os gostos...

```
amigos = ['Joseph', 'Glenn', 'Sally']
for amigo in amigos :
 print 'Feliz Ano Novo:', amigo

for i in range(len(amigos)) :
 amigo = amigos[i]
 print 'Feliz Ano Novo:', amigo
```

```
>>> amigos = ['Joseph', 'Glenn', 'Sally']
>>> print len(amigos)
3
>>> print range(len(amigos))
[0, 1, 2]
>>>
```

Feliz Ano Novo: Joseph

Feliz Ano Novo: Glenn

Feliz Ano Novo: Sally

Concatenando listas usando +

 Podemos criar uma nova lista a partir da junção dos elementos de 2 listas existentes

```
>>> a = [1, 2, 3]
>>> b = [4, 5, 6]
>>> c = a + b
>>> print c
[1, 2, 3, 4, 5, 6]
>>> print a
[1, 2, 3]
```

Listas podem ser partidas (sliced) usando:

```
>>> t = [9, 41, 12, 3, 74, 15]
>>> t[1:3]
[41,12]
>>> t[:4]
[9, 41, 12, 3]
>>> t[3:]
[3, 74, 15]
>>> t[:]
[9, 41, 12, 3, 74, 15]
```

Lembrete: Da mesma forma que em strings, o segundo número é "até, mas não o incluindo"

Métodos (funções) de Listas

```
>>> x = list()
>>> type(x)<type 'list'>
>>> dir(x)['append', 'count', 'extend', 'index',
'insert', 'pop', 'remove', 'reverse', 'sort']
>>>
```

Criando uma lista do início

- Podemos criar uma lista vazia e então adicionar os elementos usando o método append
- A lista permanece na ordem de inserção. Novos elementos são adicionados no final da lista

```
>>> lista = list()
>>> lista.append('livro')
>>> lista.append(99)
>>> print lista
['livro', 99]
>>> lista.append('biscoito')
>>> print lista
['livro', 99, 'biscoito']
```

Há algo na Lista?

- Python provê dois operadores (in e not in) que permitem checar, respectivamente, se um item está ou não em uma lista
- Eles são operadores lógicos (retornam True ou False e não modificam a lista)

```
>>> nums = [1, 9, 21, 10, 16]
>>> 9 in nums
True
>>> 15 in nums
False
>>> 20 not in nums
True
>>>
```

Uma Lista é uma seqüência Ordenada

- Uma lista guarda os elementos e mantém na mesma ordem em que foram inseridos ou atribuídos
- Uma lista pode ser ordenada (mudando sua ordem)
- O método sort (diferente das strings) significa "ordene a si mesmo"

```
>>> amigos = [ 'Joseph', 'Glenn', 'Sally']
>>> amigos.sort()
>>> print amigos
['Glenn', 'Joseph', 'Sally']
>>> print amigos[1]
Joseph
>>>
```

Funções Built-in e Listas

- Existem várias funções predefinidas (built-in) em Python que aceitam listas como parâmetro
- Lembram dos idiomas para os laços? Estas funções são muito mais simples!

```
>>> nums = [3, 41, 12, 9, 74, 15]
>>> print len(nums)
6
>>> print max(nums)
74
>>> print min(nums)
3
>>> print sum(nums)
154
>>> print sum(nums)/len(nums)
25
```

```
Numero: 3
total = 0
cont = 0
 Numero: 9
while True :
 Numero: 5
 valor = raw input('Numero: ')
 if valor == 'fim' : break
 Numero: fim
 num = float(valor)
 Media: 5.66666666667
 total = total + num
 cont = cont + 1
 numlist = list()
 while True :
media = total / cont
 valor = raw input('Numero: ')
print 'Media:', media
 if valor == 'fim' : break
 num = float(valor)
 numlist.append(num)
 media = sum(numlist) / len(numlist)
 print 'Media:', media
```

Melhores Amigos: Strings e Listas

```
>>> abc = 'Com tres palavras'
>>> palavras = abc.split()
>>> print palavras
['Com', 'tres', 'palavras']
>>> print len(palavras)
3
>>> print palavras[0]
Com
```

split quebra uma string em partes e produz uma lista de strings. Podemos pensar em algo análogo a quebrar uma frase em uma lista de palavras. Podemos acessar uma palavra específica ou iterar sobre todas as palavras

```
>>> linha = 'Um monte
 de espacos'
>>> palavras = linha.split()
>>> print palavras
['Um', 'monte', 'de', 'espacos']
>>>
>>> linha = 'primeiro; segundo; terceiro'
>>> algo = linha.split()
>>> print algo
['primeiro; segundo; terceiro']
>>> print len(algo)
>>> algo = linha.split(';')
>>> print algo
['primeiro', 'segundo', 'terceiro']
>>> print len(algo)
>>>
```

- Quando não é especificado um delimitador, múltiplos espaços são tratados como um delimitador
- Podemos especificar qual caractere
 delimitador desejamos usar passando-o
 como parâmetro na chamada a split

From stephen.marquard@uct.ac.za Sat Jan 5 09:14:16 2008

```
arq = open('mbox-short.txt')
for linha in arq:
 linha = linha.rstrip()
 if not linha.startswith('From ') : continue
 palavras = linha.split()
 print palavras[2]

Sat

Fri
```

```
>>> linha = 'From stephen.marquard@uct.ac.za Sat Jan 5 09:14:16 2008'
>>> palavras = linha.split()
>>> print palavras
['From', 'stephen.marquard@uct.ac.za', 'Sat', 'Jan', '5', '09:14:16', '2008']
>>>
```

```
From stephen.marquard@uct.ac.za Sat Jan 5 09:14:16 2008
palavras = linha.split()
email = palavras[1]
```

```
From stephen.marquard@uct.ac.za Sat Jan 5 09:14:16 2008
```


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

...