Python - Biblioteca math e Strings

Importação de módulos

- O PYTHON possui muitas bibliotecas ou módulos que NÃO fazem parte do núcleo do PYTHON
- Nesse caso, é necessário IMPORTÁ-LAS
- SINTAXE DO COMANDO DE IMPORTAÇÃO import NOME_MODULO Exemplo
 - >>> import math
- Para utilizar alguma função da biblioteca é necessário colocar primeiro o nome da biblioteca

Ex: math.sin(0)

Biblioteca math

- O módulo math contém várias funções matemáticas úteis para resolver problemas matemáticos mais rapidamente
- Funções Trigonométricas

Em todas a funções x é um arco medido em radianos

- $-\cos(x) => \text{calcula o cosseno de } x$
- $-\sin(x) => \text{calcula seno de } x$
- tan(x) => calcula a tangente de x
- acos(x) => calcula o arco cosseno de x
- asin(x) => calcula o arco seno de x
- atan(x) => calcula o arco tangente de x

Biblioteca math

- Funções importantes
 - -exp(x) => calcula e ** x
 - log(x,y) => calcula o log de x na base y
 - factorial(x) => calcula o fatorial de x
 - sqrt(x) => calcula a raiz quadrada de x
 - -abs(x) =retorna o valor absoluto de um inteiro x
 - fabs(x) => retorna o valor absoluto de um float x
 - ceil(x) => retorna o menor número inteiro maior do que o float x
 - floor(x) => retorna o maior número inteiro menor do que o float x

Exercício

 Fazer um programa em PYTHON para ler os valores x e y e imprima a expressão abaixo:

$$\sum_{i=1}^{50} \left(\frac{x + \sqrt{y + 2}}{3} \right) + i^2 - y^5$$


```
import math
e = 0
x = input('entre com x: ')
y = input('entre com y: ')
for i in range(1,51):
 e = e + (x + math.sqrt(y+2))/3 + i**2 - y**5
print 'e:', e
```


- As STRINGS são formadas por caracteres da tabela ASCII (ou UNICODE)
- Para transformar um valor de qualquer outro tipo em STRING basta usar o comando

```
str(VALOR)
Exemplo
>>> str(True)
'True'
>>> str(3)
'3'
```


- Todas as classes/tipos que possuem ideia de ordenação (como a classe STRING) podem ser acessadas por partes
- Cada elemento da STRING possui um número em sequência
- Ex: nome = 'PYTHON'

Р	Υ	Т	Н	0	N
0	1	2	3	4	5
-6	-5	-4	-3	-2	-1

- Para acesar a letra 'P'
 nome[0] ou nome[-6]
- Para acessar a letra 'N' nome[5] ou nome[-1]
- Para acessar 'YTH'
 nome[1:4]
- Para acessar os 5 primeiros caracteres ('PYTHO')nome[:5]

Para pegar os caracteres alternados (PTO)

```
nome[0:5:2]
nome[:5:2]
nome[-6:-1:2]
nome[-6::2]
```

 O comando len (nome) retorna o tamanho da STRING
 >>> len(nome)

6

ord() e chr()

ord(x)

 Recebe uma string formada por um ÚNICO caractere e retorna seu número na tabela ASCII

```
>>> ord('a')
97
>>> ord('1')
49
```

chr(x)

 Recebe um número inteiro e retorna o caractere representado na tabela ASCII

```
>>> chr(49)
'1'
>>> chr(97)
```


 Fazer um programa para ler uma cadeia e imprimir a soma dos valores ASCII dos caracteres

 Fazer um programa para ler uma cadeia e imprimir a soma dos valores ASCII dos caracteres

```
cadeia = raw_input('entre com uma cadeia: ')
soma = 0
for i in range(0,len(cadeia)):
 soma+= ord(cadeia[i])
print 'SOMA: ', soma
```


- Métodos são parecidos com funções
- count
 - Conta quantas vezes uma string b aparece em uma string a
 - a.count(b,[inicio,fim])

Exemplo:

```
>>> a = 'abacaxi'
>>> a.count('a')
3
>>> a.count('ac')
```


lower

- Retorna uma cópia em letras minúsculas
- a.lower()

```
>>> a = 'ABACAXI'
```

- >>> a.lower()
- 'abacaxi'

upper

- Retorna uma cópia em letras maiúsculas
- a.upper()

```
>>> a = 'brasil'
```

>>> a.upper()

'BRASIL'

isalnum

- Retorna True se TODOS os caracteres da STRING forem alfanúmericos
- a.isalnum()

```
>>> a = 'ABACAXI123'
```

>>> a.isalnum()

True

 Fazer um programa para ler uma STRING e imprimir o total de letras, o total de números e a quantidade de outros caracteres.

 Fazer um programa para ler uma STRING e imprimir o total de letras, o total de números e a quantidade de outros caracteres.

```
cadeia = raw_input('entre com uma cadeia: ')
contA = 0
contN = 0
contO = 0
for i in range(0,len(cadeia)):
  if cadeia[i].isalpha():
 contA+=1
  elif cadeia[i].isdigit():
 contN+=1
  else:
 contO += 1
print 'LETRAS: ', contA, ' NUMEROS: ', contN, 'OUTROS: ', contO
```

replace

- Retorna uma nova string substituindo na string a todas as ocorrências de uma string b por uma nova string c
- Pode ser usada também um parâmetro opcional qtd que limita a quantidade de substituições a serem feitas
- a.replace(b,c[,qtd])

Exemplo

```
>>> a = 'brasil'
>>> a.replace('s','z')
'brazil'
```


split

- Separa a string a toda vez que for encontrada uma string b
- Cada fracionamento da string será transformado em um item de uma lista
- Pode ser usada também um parâmetro opcional qtd que limita a quantidade de fracionamentos a serem feitos
- a.split(b[,qtd])

Exemplo

```
>>> a = 'brasil'
>>> a.split('a')
['br','sil']
```


- Fazer um programa para ler uma sequência de DNA e imprimir a sua sequência complementar.
 - Ex: DNA = 'ATTGCA' COMP='TAACGT'

- Fazer um programa para ler uma sequência de DNA e imprimir a sua sequência complementar.
 - Ex: DNA = 'ATTGCA' COMP='TAACGT'

```
dna = raw_input('entre com DNA: ')
dna = dna.upper()
print 'DNA: ', dna
dna = dna.replace('A','@')
dna = dna.replace('T', 'A')
dna = dna.replace('@','T')
dna = dna.replace('C','@')
dna = dna.replace('G','C')
dna = dna.replace('@','G')
print 'DNA COMPLEMENTAR: ', dna
```


- Pular linhas => '\n'
 - Ex: a = input('\n\n digite valor: \n')
- Tabulação horizontal => '\t'
 - Ex: print '\t oi'
- Para colocar um 'ou um "dentr da string tem que usar a \
 - − Ex: print 'testando \' e \''

- Métodos:
- rjust => define o espaçamento que será dado a direita
 - Ex: a = 'um'
 - print a.rjust(3), a.rjust(3)
- ljust => define o espaçamento que será dado a esquerda
- center => centraliza a string de acordo com o tamanho passado como parâmetro
 - a.center(40)

 Fazer um programa imprimir os 20 primeiros múltiplos de 7 com 4 espaços. Além disso imprimir o título "MULT 7" centralizado.

 Fazer um programa imprimir os 20 primeiros múltiplos de 7 com 4 espaços. Além disso imprimir o título "MULT 7" centralizado.

print "MULT 7".center(80)
for i in range(0,20):
 print str(i*7).rjust(4)

