

Aula 8

Professores:

Dante Corbucci Filho Leandro A. F. Fernandes

Conteúdo:

- Estruturas de Dados
 - Listas
 - Listas de Listas

<u>Lista</u>

• Uma <u>lista</u> é uma sequência ordenada pelo índice, de zero ou mais referências a objetos (ponteiros para objetos).

<u>Lista</u>

- Uma <u>lista</u> é uma sequência ordenada pelo índice, de zero ou mais referências a objetos (ponteiros para objetos).
- É uma estrutura de dado recursiva
 - Quando tem zero elementos é representada pela lista vazia: [].
 - Quando tem um ou mais elementos, pode ser representada por uma sequência, fechada por colchetes ([e]), de um ou mais elementos separados por vírgulas.
 - O primeiro elemento da lista está na posição zero.

<u>Lista</u>

- Uma <u>lista</u> é uma sequência ordenada pelo índice, de zero ou mais referências a objetos (ponteiros para objetos).
- É uma estrutura de dado recursiva
 - Quando tem zero elementos é representada pela lista vazia: [].
 - Quando tem um ou mais elementos, pode ser representada por uma sequência, fechada por colchetes ([e]), de um ou mais elementos separados por vírgulas.
 - O primeiro elemento da lista está na posição zero.
- Listas são mutáveis, portanto podem receber novos elementos, substituir elementos existentes ou remover antigos elementos.

Lista

Exemplos:

salada = []

salada

salada = ["manga", "pera", "uva"]

salada

Lista (Operações)

- Operações para inclusão de novos elementos:
 - append(novoElemento): anexa o novoElemento no final da lista;
 - insert(pos, novoElemento): insere o novoElemento na posição pos da lista. Caso a lista tenha menos que pos elementos, o novoElemento é inserido no final da lista.

Lista (Operações)

- Operações para <u>inclusão</u> de novos elementos:
 - append(novoElemento): anexa o novoElemento no final da lista;
 - insert(pos, novoElemento): insere o novoElemento na posição pos da lista. Caso a lista tenha menos que pos elementos, ó novoElemento é inserido no final da lista.

Exemplos:

```
salada = ["manga", "pera", "uva"]
salada.append("banana")
# salada = ["manga", "pera", "uva", "banana"]
salada.insert(2, "goiaba")
# salada = ["manga", "pera", "goiaba", "uva", "banana"]
```


<u>Exemplo</u>

Criando uma lista de números com quantidade de números aleatórios e um intervalo de valores escolhidos pelo usuário.

```
# Subprogramas
def preencher(listaElems, qtd, min, max):
  from random import randint
 for item in range(qtd):
 listaElems.append(randint(min,max))
 return None
# Programa Principal
qtdNumeros = int(input("A Lista deve ter quantos valores?: "))
minimo = int(input("Menor valor da faixa: "))
maximo = int(input("Maior valor da faixa: "))
numeros = []
preencher(numeros, qtdNumeros, minimo, maximo)
print(numeros)
```


Lista (Operações)

- Operações para <u>remoçã</u>o de elementos:
 - pop(): retorna e remove o último elemento da lista, o mais a direita.
 - Lança uma exceção "IndexError: pop from empty list", se aplicado a uma lista vazia.

<u>Lista (Operações)</u>

- Operações para <u>remoçã</u>o de elementos:
 - pop(): retorna e remove o último elemento da lista, o mais a direita.
 - Lança uma exceção "IndexError: pop from empty list", se aplicado a uma lista vazia.
 - pop(pos): retorna e remove o item na posição pos da lista.
 - Lança uma exceção "IndexError: pop index out of range", se aplicado a uma posição inexistente.

<u>Lista (Operações)</u>

- Operações para <u>remoçã</u>o de elementos:
 - pop(): retorna e remove o último elemento da lista, o mais a direita.
 - Lança uma exceção "IndexError: pop from empty list", se aplicado a uma lista vazia.
 - pop(pos): retorna e remove o item na posição pos da lista.
 - Lança uma exceção "IndexError: pop index out of range", se aplicado a uma posição inexistente.
 - remove(x): remove a primeira ocorrência do item x, da esquerda para a direita.
 - Lança uma exceção "ValueError" se x não for encontrado.

Lista (Operações)

- Outras operações úteis sobre listas:
 - lista[pos]: retorna o elemento da lista na posição pos.
 - len(lista): retorna o comprimento da lista.
 - lista.count(elemento): retorna quantas vezes o elemento ocorre na lista.
 - lista.sort(): ordena o conteúdo da lista, se os elementos forem todos do mesmo tipo.
 - Caso contrário levanta uma exceção "TypeError: unorderable types".

<u>Exemplo</u>

Crie uma lista com 100 números aleatórios no intervalo 0 a 40. Remova da lista todos os valores duplicados e mostre seu conteúdo.

```
# Subprogramas
def preencher(listaElems, qtd, min, max):
def removerDuplicatas(elems):
  indice = 0
  while indice<len(elems):
 if elems.count(elems[indice])==1:
 indice += 1
 else:
 elems.remove(elems[indice])
  return None
# Programa Principal
numeros = []
preencher(numeros, 100, 0, 40)
print(numeros)
removerDuplicatas(numeros)
print(numeros)
```


Lista (Operações)

- Fatiamento de Listas:
 - antiga[posInicio: posAposFim]: retorna um nova lista composta de referências para os elementos existentes, iniciando-se por elemento na posição posInicio e finalizando por elemento na posição anterior ao posAposFim.

Lista (Operações)

- Fatiamento de Listas:
 - antiga[posInicio: posAposFim]: retorna um nova lista composta de referências para os elementos existentes, iniciando-se por elemento na posição posInicio e finalizando por elemento na posição anterior ao posAposFim.
- Exemplo:

saladaComposta = ["banana", "caju", "uva", "pera", "manga", "kiwi"] saladaSimples = saladaComposta[1:4] # lista ["caju", "uva", "pera"]

saladaComposta

Lista de Listas

<u>Lista de Listas</u>

<u>Lista de Listas</u>

<u>Lista de Listas</u>

<u>Lista de Listas</u>

Lista de Listas

<u>Lista de Listas</u>

mercado = [["pera", 100, 4.9], ["manga", 20, 3.9], ["uva", 30, 5.9], ["caju", 15, 3.5]] print(mercado)

mercado[1][2] *= 0.5 print(mercado) # manga pela metade do preço

<u>Lista de Listas</u>

```
mercado = [["pera", 100, 4.9], ["manga", 20, 3.9], ["uva", 30, 5.9], ["caju", 15, 3.5]] print(mercado)
```

```
mercado[1][2] *= 0.5 # manga pela metade do preço print(mercado)
```

```
mercado[3][1] -= 10 # caju com dez quilos a menos print(mercado)
```


<u>Lista de Listas</u>

```
mercado = [["pera", 100, 4.9], ["manga", 20, 3.9], ["uva", 30, 5.9], ["caju", 15, 3.5]]
print(mercado)
```

```
mercado[1][2] *= 0.5
 # manga pela metade do preço
print(mercado)
```

```
mercado[3][1] -= 10
 # caju com dez quilos a menos
print(mercado)
```

```
# o produto uva é removido do mercado
mercado.remove(["uva",30,5.9])
print(mercado)
```


<u>Lista de Listas</u>

```
mercado = [["pera", 100, 4.9], ["manga", 20, 3.9], ["uva", 30, 5.9], ["caju", 15, 3.5]]
print(mercado)
```

```
mercado[3][1] -= 10
 # caju com dez quilos a menos
print(mercado)
```

```
mercado.remove(["uva",30,5.9])
 # o produto uva é removido do mercado
```

print(mercado)

```
mercado.insert(1, ["kiwi", 200, 1.99])
 # o produto kiwi foi é inserida
print(mercado)
```


<u>Lista de Listas</u>

```
mercado = [["pera", 100, 4.9], ["manga", 20, 3.9], ["uva", 30, 5.9], ["caju", 15, 3.5]] print(mercado)
```

```
mercado[1][2] *= 0.5 # manga pela metade do preço print(mercado)
```

```
mercado[3][1] -= 10 # caju com dez quilos a menos print(mercado)
```

```
mercado.remove(["uva",30,5.9]) # o produto uva é removido do mercado
```

print(mercado)

```
mercado.insert(1, ["kiwi", 200, 1.99]) # o produto kiwi foi é inserida print(mercado)
```

```
# mercado = [["pera", 100, 4.9], ["kiwi", 200, 1.99], ["manga", 20, 1.95], ["caju", 5, 3.5]]
```


<u>Lista (*Lisp-Like*)</u>

- No sentido de exercitar a elaboração de subprogramas recursivos, apresentamos as três operações primitivas do paradigma de programação funcional da linguagem <u>Lisp</u> (*List Processing*):
 - <u>car(dados)</u>: é a operação seletora que retorna o primeiro elemento de uma lista dados;
 - <u>cdr(dados)</u>: é a operação seletora que retorna o resto da lista dados, isto é, retorna uma lista com todos os elementos da lista dados, exceto pelo primeiro;
 - cons(item, dados): é a operação construtora que retorna uma lista que contém o item como primeiro elemento, seguido pela lista dados.

<u>Lista (*Lisp-Like*)</u>

- No sentido de exercitar a elaboração de subprogramas recursivos, apresentamos as três operações primitivas do paradigma de programação funcional da linguagem <u>Lisp</u> (*List Processing*):
 - <u>car(dados)</u>: é a operação seletora que retorna o primeiro elemento de uma lista dados;
 - <u>cdr(dados)</u>: é a operação seletora que retorna o resto da lista dados, isto é, retorna uma lista com todos os elementos da lista dados, exceto pelo primeiro;
 - cons(item, dados): é a operação construtora que retorna uma lista que contém o item como primeiro elemento, seguido pela lista dados.
- Implementação em Python das operações do Lisp:

```
def car(dados):
 return dados[0]
def cdr(dados):
 return dados[1:len(dados)]
def cons(item, dados):
 return [item]+ dados
```


Processamento Recursivo de Listas (Lisp-Like)

- Exemplo:
 - Utilizando as operações seletoras car e cdr, faça uma função recursiva que some o conteúdo de uma lista de números recebida como parâmetro.

<u>Processamento Recursivo de Listas (Lisp-Like)</u>

- Exemplo:
 - Utilizando as operações seletoras car e cdr, faça uma função recursiva que some o conteúdo de uma lista de números recebida como parâmetro.

Implementação:

```
def soma(dados):
 if dados == []:
 return 0
 else:
 return car(dados) + soma(cdr(dados))
```


<u>Lista de Listas (Lisp-Like)</u>

- Os elementos de uma lista podem ser listas.
 - Portanto, precisamos saber o estado de cada elemento da lista.
 - Para isto, as operações abaixo identificam se um item é uma lista ou se é átomo, isto é, não é uma lista, respectivamente:

```
def ehLista(item):
 return isinstance(item, list)

def ehAtomo(item):
 return not ehLista(item)
```


<u>Lista de Listas (*Lisp-Like*)</u>

- Os elementos de uma lista podem ser listas.
 - Portanto, precisamos saber o estado de cada elemento da lista.
 - Para isto, as operações abaixo identificam se um item é uma lista ou se é átomo, isto é, não é uma lista, respectivamente:

```
def ehLista(item):
 return isinstance(item, list)
def ehAtomo(item):
 return not ehLista(item)
```

Com estes estados, podemos processar recursivamente uma lista de lista de números e encontrar o valor da soma de todos os valores numéricos:

```
def soma(dados):
 if dados == [ ]:
 else:
 if ehAtomo(car(dados)):
 return car(dados) + soma(cdr(dados))
 else:
 return soma(car(dados)) + soma(cdr(dados))
```


Faça os Exercícios Relacionados a essa Aula

Clique no botão para visualizar os enunciados:

<u>Aula 8</u>

Professores:

Dante Corbucci Filho Leandro A. F. Fernandes

Conteúdo:

- Estruturas de Dados
 - Listas
 - Listas de Listas

