Python - Vetores

- Algumas vezes necessitamos armazenar muitos dados de um mesmo tipo em memória (dezenas, centenas, milhares,)
- Até o momento, a única maneira para se fazer isso seria a utilização de dezenas (centenas, ...) variáveis
 - Ineficiente e trabalhoso
- Uma maneira para resolver esse problema é utilizar os vetores

- Um exemplo de quando utilizar vetores seria a leitura das notas dos 40 alunos de uma turma e a impressão da quantidade de alunos acima da média da turma
- Com vetores é possível solucionar esse problema sem ter que criar 40 variáveis distintas

VETORES

- Estrutura homogênea formada por elementos do mesmo tipo
- Corresponde a várias posições de memória, acessadas através de um único nome e um índice

- Semanticamente, no Python a diferença entre vetores e listas é que vetores não permitem tipos diferentes de dados, ao passo que em listas não existe este restrição.
- Para efeitos práticos deste curso, usaremos LISTAS para trabalhar como VETORES.
- Assim, neste curso não faremos diferença para tratar listas e vetores livremente.

Para acessar um elemento usamos o índice: Nota[2]

 Para criar um vetor com tamanho fixo usamos o operador *

```
>>> Nota = [0.0] * 4
>>> print Nota
[0.0, 0.0, 0.0, 0.0]
>>> len(Nota)
4
```


```
>>> # Podemos também iniciar cada elemento do vetor
>>> Nota = [7.0, 5.5, 8, 9.2, 3.4, 1]
>>> Nota
[7.0, 5.5, 8, 9.2, 3.4, 1]
>>> len(Nota)
6
>>> Nota[2]=0.0
>>> Nota
[7.0, 5.5, <mark>0.0</mark>, 9.2, 3.4, 1]
```


 Fazer um programa para ler as notas de uma turma de 40 alunos, imprimir a qtd dos alunos ACIMA da média da turma

 Fazer um programa para ler as notas de uma turma de 40 alunos, imprimir a qtd dos alunos ACIMA da média da turma

```
soma = 0
cont = 0
notas = [0.0]*40
for i in range(0,40):
  nota = float(input("nota:"))
  notas[i] = nota
  soma += notas[i]
media = soma/40
print "media:", media
for j in range(0,40):
  if notas[j] > media:
 cont += 1
print "qtd:", cont
```


Vetor - Lista

Acrescentar um elemento ao final da lista

```
>>> Nota.append(6.0)
>>> Nota
[7.0, 5.5, 0.0, 9.2, 3.4, 1, 6.0]
>>>
```


Lista

- Em um VETOR tradicional, EM REGRA, não é possível acrescentar ou modificar valores de tipos DISTINTOS
- Porém, a LISTA do Python permite que armazenemos qualquer valores
 - >>> Nota.append('texto')
 - >>> Nota
 - >>> [7.0, 5.5, 0.0, 9.2, 3.4, 1, 6.0, 'texto']

 Refazer o programa anterior usando o método append

 Refazer o programa anterior usando o método append

```
soma = 0
cont = 0
notas = []
for i in range(0,40):
  notas.append( float(input("nota:")) )
  soma += notas[i]
media = soma/40
print "media:", media
print "lista:", notas
for j in range(0,40):
  if notas[j] > media:
 cont += 1
print "QTD:", cont
```


 Fazer um programa para ler 10 dados para um Vetor e imprimir a soma dos elementos pares menos a soma dos elementos de índice **impar**

 Fazer um programa para ler 10 dados para um Vetor e imprimir a soma dos elementos pares menos a soma dos elementos de índice **impar**

```
soma = 0
notas = []
for i in range(0,10):
  notas.append( int(input("nota:")) )
print "VETOR:", notas
for i in range(0,10):
  if notas[i] % 2 == 0:
 soma += notas[i]
  if i % 2 == 1:
 soma -= notas[i]
print "SOMA:", soma
```

Fazer um programa para ler números inteiros para dentro do vetor até que seja digitado um número negativo que não faz parte da lista. Depois, ler um número inteiro e imprimir a posição que ele se encontra no vetor ou uma mensagem caso contrário.

Fazer um programa para ler números inteiros para dentro do vetor até que seja digitado um número negativo que não faz parte da lista. Depois, ler um número inteiro e imprimir a posição que ele se encontra no vetor ou uma mensagem caso contrário.

```
vetNum = []
num = input("N:")
while num \geq 0:
  vetNum.append(num)
  num = input("N:")
N=input("Num Buscado:")
pos = -1
for i in range(0, len(vetNum)):
  if N == vetNum[i]:
 pos = i
if pos<0:
  print 'ERRO'
else:
  print 'POS:',pos
```


Fazer um
 programa para ler
 dados para dois
 vetores e imprimir
 a interseção
 desses vetores

Fazer um
 programa para ler
 dados para dois
 vetores e imprimir
 a interseção
 desses vetores

```
vet1 = []
vet2 = []
num = int(input("Num:"))
while num \ge 0:
  vet1.append( num )
  num = int(input("Num:"))
print vet1
num = int(input("Num:"))
while num \geq 0:
  vet2.append( num )
  num = int(input("Num:"))
print vet2
for i in range(0,len(vet1)):
  for j in range(0,len(vet2)):
 if vet1[i] == vet2[j]:
 print vet1[i]
```


Lista

- O método count funciona igual ao método count da classe String
- O método insert é similar ao append, porém acrescenta em uma posição especifica

```
>>> Nota= [7, 0, 5, 0, 2, 3, 1, 6, 0, 3]
>>> Nota.count(0)
3
>>> Nota.insert(1,16)
>>> Nota
[7, 16, 0, 5, 0, 2, 3, 1, 6, 0, 3]
>>>
```

VETOR.insert(POSIÇÃO, ELEMENTO)

Fazer um programa para ler dados para um vetor. Criar um outro vetor onde os elementos de ordem par são multiplicados por 2 e os de ordem ímpar multiplicados por 3 e diminuídos de 1. No final imprimir os dois vetores

Fazer um programa para ler dados para um vetor. Criar um outro vetor onde os elementos de ordem par são multiplicados por 2 e os de ordem ímpar multiplicados por 3 e diminuídos de 1. No final imprimir os dois vetores

```
vet1 = []
vet2 = []
num = int(input("Num:"))
while num \geq 0:
  vet1.append( num )
  num = int(input("Num:"))
for i in range(0,len(vet1)):
  if i % 2 == 0:
 vet2.append( vet1[i]*2 )
  else:
 vet2.append(vet1[i]*3-1)
print vet1
print vet2
```


Lista

- O método pop remove e retorna um item da lista
 - pop() remove o último elemento
 - Pop(pos) remove o elemento da posição pos
- O método remove, elimina a primeira ocorrência de um elemento na lista

```
>>> Nota= [7, 0, 2, 3, 1, 6, 0, 3]
>>> Nota.pop()
3
>>> Nota
[7, 0, 2, 3, 1, 6, 0]
>>>
>>> Nota.remove(0)
>>> Nota
[7, 2, 3, 1, 6, 0]
>>>
```


Fazer um programa para acrescentar um elemento em uma lista se for digitado a letra "A", remover se "R", imprimir se "I" e sair se "F".

Fazer um programa
 para acrescentar um
 elemento em uma lista
 se for digitado a letra
 "A", remover se "R",
 imprimir se "I" e sair
 se "F".

```
vetor = []
opcao = raw_input("entre com A para adicionar um elemento, \
R para remover, I para Imprimir e F para terminar")
while opcao.upper() != 'F':
  if opcao.upper() == 'A':
 elem = input("entre com elemento para armazenar no vetor")
 vetor.append(elem)
  elif opcao.upper() == 'R':
 vetor.pop()
  elif opcao.upper() == 'I':
 print vetor
  else:
 print "Opção Inválida"
  opcao = raw input("entre com A para adicionar um elemento, \
R para remover e F para terminar")
```


Ordenação

 Para ordenar um vetor basta usar o método sort, que ordena o próprio vetor

```
>>> vet = [3, 2, 4, 1]
>>> vet.sort()
>>> vet
[1, 2, 3, 4]
```

- Porém, vocês tem que aprender a FAZER o método sort
 - Ou seja, aprender como se ordena um vetor

Ordenação – Método da Bolha

 Método simples para ordenar um vetor que compara a posição i com todos os posteriores a i

Ordenação – Método da Bolha

Ordenação – Método da Bolha

```
soma = 0
vetor = []
for i in range(0,5):
  vetor.append( int(input("nota:")) )
print "VETOR:", vetor
for i in range(0,4):
  for j in range(i+1,5):
 if vetor[i] > vetor[j]:
 aux = vetor[i]
 vetor[i] = vetor[i]
 vetor[j] = aux
print "VETOR ORDENADO:", vetor
```

INSTITUTO DE MATEMÁTICA E ESTATÍSTICA

- Existe uma maneira eficiente de buscar elementos em um vetor
- Porém, é necessário que o vetor esteja ORDENADO

- Compara-se o elemento procurado com o elemento do meio do vetor
 - caso seja igual termina a busca
 - senão se o elemento for menor a busca irá ser feita apenas na metade


```
vetor = []
for i in range(0,5):
 vetor.append( int(input("elem vetor:")) )
vetor.sort()
elem = int(input("elem vetor:"))
```


```
vetor = []
for i in range(0,5):
 vetor.append( int(input("elem vetor:")) )
vetor.sort()
elem = int(input("elem vetor:"))
```

```
inicio = 0
fim = len(vetor)-1
achou = False
while inicio <= fim and not achou:
  meio = (inicio + fim)//2
  if elem == vetor[meio]:
 pos = meio
 achou = True
  elif elem < vetor[meio]:</pre>
 fim = meio-1
  else:
 inicio = meio+1
if achou:
  print "ENCONTRADO POSIÇÃO:", pos
else:
  print "NÃO ENCONTRADO"
```

