

Aula 11

Professores:

Dante Corbucci Filho Leandro A. F. Fernandes

Conteúdo:

- Estrutura de Dados
 - Dicionário (dict)

Dicionário (dict)

 O tipo de dado dicionário, é uma estrutura de dados eficiente e <u>mutável</u>, acessada por uma chave não repetida, que pode ser de qualquer tipo imutável, tal como número, String ou Tupla.

Dicionário (dict)

- O tipo de dado dicionário, é uma estrutura de dados eficiente e <u>mutável</u>, acessada por uma chave não repetida, que pode ser de qualquer tipo imutável, tal como número, String ou Tupla.
- O uso básico deste tipo de dado se dá quando se necessita de uma estrutura eficiente para armazenamento de pares chave:valor.

Dicionário (dict)

- O tipo de dado dicionário, é uma estrutura de dados eficiente e <u>mutável</u>, acessada por uma chave não repetida, que pode ser de qualquer tipo imutável, tal como número, String ou Tupla.
- O uso básico deste tipo de dado se dá quando se necessita de uma estrutura eficiente para armazenamento de pares chave:valor.
- Para se recuperar um valor, basta informar sua chave.

Dicionário (dict)

 Uma variável pode ser um dicionário contendo chave de tipo imutável, tal como números inteiros e de ponto flutuante, Strings e Tuplas, e valor de qualquer tipo.

Dicionário (dict)

- Uma variável pode ser um dicionário contendo chave de tipo imutável, tal como números inteiros e de ponto flutuante, Strings e Tuplas, e valor de qualquer tipo.
- Dicionários tem pares, compostos de chave:valor, iteráveis sobre a chave, podendo seus elementos serem acessados por uma estrutura for.

Dicionário (dict)

- Uma variável pode ser um dicionário contendo chave de tipo imutável, tal como números inteiros e de ponto flutuante, Strings e Tuplas, e valor de qualquer tipo.
- Dicionários tem pares, compostos de chave:valor, iteráveis sobre a chave, podendo seus elementos serem acessados por uma estrutura for.
- Além disso, um dicionário pode ser escrito diretamente no vídeo via comando **print**.

A função dict() associa um dicionário vazio a uma variável.

```
pares = dict() # ou pares = { }
print(pares)
```

A função dict() associa um dicionário vazio a uma variável.

```
pares = dict() # ou pares = { }
print(pares)
```

Para adicionar um novo par ao dicionário, por exemplo um par número:string, basta atribuir o valor ao nome do dicionário seguido pela chave entre colchetes. Caso já exista esta chave, o valor é atualizado.

```
pares = dict()
pares[13] = "Valor da Sorte"
print(pares)
```

A função dict() associa um dicionário vazio a uma variável.

```
pares = dict() # ou pares = { }
print(pares)
```

Para adicionar um novo par ao dicionário, por exemplo um par número:string, basta atribuir o valor ao nome do dicionário seguido pela chave entre colchetes. Caso já exista esta chave, o valor é atualizado.

```
pares = dict()
pares[13] = "Valor da Sorte"
print(pares)
```

A função **del** nomeDict[**chave**] retira o par **chave:valor** do dicionário. Caso a **chave** não esteja no dicionário um erro ocorre - KeyError.

```
pares = {51: "Boa ideia", 13: "Valor da Sorte", 31: "Dia do Azar"}
del pares[13] # ou pares.pop(13)
print(pares)
```


A função dict() associa um dicionário vazio a uma variável.

```
pares = dict() # ou pares = { }
print(pares)
```

Para adicionar um novo par ao dicionário, por exemplo um par número:string, basta atribuir o valor ao nome do dicionário seguido pela chave entre colchetes. Caso já exista esta chave, o valor é atualizado.

```
pares = dict()
pares[13] = "Valor da Sorte"
print(pares)
```

A função **del** nomeDict[**chave**] retira o par **chave:valor** do dicionário. Caso a **chave** não esteja no dicionário um erro ocorre - KeyError.

```
pares = {51: "Boa ideia", 13: "Valor da Sorte", 31: "Dia do Azar"}
del pares[13] # ou pares.pop(13)
print(pares)
```

A função len() retorna o tamanho do dicionário.

```
pares = {51: "Boa ideia", 13: "Valor da Sorte",31:"Dia do Azar}
print(len(pares))
```

Criando um Dicionário de nomes:fones

O programa abaixo faz a leitura de cinco nomes e telefones e cria um dicionário com até cinco nomes distintos digitados pelo usuário. Ocorre uma escrita do conteúdo do dicionário a cada tentativa de inclusão de **nome:fone**.

```
pares = dict()  # ou pares = { }

for i in range(5):
 nome = input("Digite nome: ")
 fone = input("Digite o telefone de "+nome+ ": ")
 pares[nome] = fone
 print(pares)
```

Criando um Dicionário de nomes:fones

O programa abaixo faz a leitura de cinco nomes e telefones e cria um dicionário com até cinco nomes distintos digitados pelo usuário. Ocorre uma escrita do conteúdo do dicionário a cada tentativa de inclusão de **nome:fone**.

```
pares = dict()  # ou pares = { }
for i in range(5):
 nome = input("Digite nome: ")
 fone = input("Digite o telefone de "+nome+ ": ")
 pares[nome] = fone
 print(pares)
```

Criando um Dicionário Diretamente

```
pares = {"Maria":"3456-7922", "Ana":"3214-2211", "Giovanna":"4564-1234"}
print(pares)
```


Visualizações sobre Dicionário

d.items(): retorna uma visualização de todos os pares (chave, valor) de um dicionário **d**.

d.keys(): retorna uma visualização de todas as chaves de um dicionário **d**.

d.values(): retorna uma visualização de todos os valores de um dicionário **d**.

<u>Iterando sobre Chaves ou Valores</u>

```
for chave in pares:
print(chave, ":", pares[chave])
```

Iterando sobre Chaves ou Valores

```
for chave in pares:
 print(chave, ":", pares[chave])
```

```
for chave, valor in pares.items():
 print(chave, ":", valor)
```

Iterando sobre Chaves ou Valores

```
for chave in pares:
 print(chave, ":", pares[chave])
```

```
for chave, valor in pares.items():
 print(chave, ":", valor)
```

```
for chave in sorted(pares):
print(chave, ":", pares[chave])
```

Iterando sobre Chaves ou Valores

```
for chave in pares:
 print(chave, ":", pares[chave])
```

```
for chave, valor in pares.items():
 print(chave, ":", valor)
```

```
for chave in sorted(pares):
print(chave, ":", pares[chave])
```

```
for chave in sorted(pares.keys()):
 print(chave, ":", pares[chave])
```


<u>Iterando sobre Chaves ou Valores</u>

print(valor)

```
for chave in pares:
 print(chave, ":", pares[chave])
for chave, valor in pares.items():
 print(chave, ":", valor)
for chave in sorted(pares):
 print(chave, ":", pares[chave])
for chave in sorted(pares.keys()):
 print(chave, ":", pares[chave])
for valor in pares.values():
```


Exemplo de Aplicação de Dicionário

Supermercado de Produtos, onde cada Produto possui:

- (a) Código não repetido (a chave) representado por String;
- (b) Descrição representada por String;
- (c) Quantidade representada por inteiro;
- (d) Preço representado por número de ponto flutuante; e
- (e) Data de Validade representada por Tupla (dia, mês, ano).

Exemplo de Aplicação de Dicionário

Supermercado de Produtos, onde cada Produto possui:

- (a) Código não repetido (a chave) representado por String;
- (b) Descrição representada por String;
- (c) Quantidade representada por inteiro;
- (d) Preço representado por número de ponto flutuante; e
- (e) Data de Validade representada por Tupla (dia, mês, ano).

```
produtos = { }
preencher(produtos, 5)
mostrar(produtos)
vender(produtos, {"xkk":3, "yzb":2})
mostrar(produtos)
```

```
# Subprogramas
def mostrar(prods):
 for chave, valor in sorted(prods.items()):
 print(chave, " – ", valor)
 return None
def preencher(prods, entradas):
 for i in range(entradas):
 cod = input("Código: ")
 desc = input("Descrição: ")
 qtd = int(input("Quantidade: "))
 preco = float(input("Valor: "))
 data = input("Limite de Validade - dd/mm/aa: ")
 partes = data.split("/")
 prods[cod] = [desc, qtd, preco, (int(partes[0]),int(partes[1]), int(partes[2]))]
 return None
def vender(prods, codsQtds):
 return None
# Programa Principal
produtos = { }
preencher(produtos, 5)
mostrar(produtos)
vender(produtos, {"xkk":3, "yzb":2})
 22
mostrar(produtos)
```

```
# Subprogramas
def mostrar(prods):
 for chave, valor in sorted(prods.items()):
 print(chave, " – ", valor)
 return None
def preencher(prods, entradas):
 for i in range(entradas):
 cod = input("Código: ")
 desc = input("Descrição: ")
 qtd = int(input("Quantidade: "))
 preco = float(input("Valor: "))
 data = input("Limite de Validade - dd/mm/aa: ")
 partes = data.split("/")
 prods[cod] = [desc, qtd, preco, (int(partes[0]),int(partes[1]), int(partes[2]))]
 return None
def vender(prods, codsQtds):
 return None
# Programa Principal
produtos = { }
preencher(produtos, 5)
mostrar(produtos)
vender(produtos, {"xkk":3, "yzb":2})
mostrar(produtos)
```


```
# Subprogramas
def mostrar(prods):
 for chave, valor in sorted(prods.items()):
 print(chave, " – ", valor)
 return None
def preencher(prods, entradas):
 for i in range(entradas):
 cod = input("Código: ")
 desc = input("Descrição: ")
 qtd = int(input("Quantidade: "))
 preco = float(input("Valor: "))
 data = input("Limite de Validade - dd/mm/aa: ")
 partes = data.split("/")
 prods[cod] = [desc, qtd, preco, (int(partes[0]),int(partes[1]), int(partes[2]))]
 return None
def vender(prods, codsQtds):
 return None
# Programa Principal
produtos = { }
preencher(produtos, 5)
mostrar(produtos)
vender(produtos, {"xkk":3, "yzb":2})
mostrar(produtos)
```


```
# Subprogramas
def mostrar(prods):
 for chave, valor in sorted(prods.items()):
 print(chave, " – ", valor)
 return None
def preencher(prods, entradas):
 for i in range(entradas):
 cod = input("Código: ")
 desc = input("Descrição: ")
 qtd = int(input("Quantidade: "))
 preco = float(input("Valor: "))
 data = input("Limite de Validade - dd/mm/aa: ")
 partes = data.split("/")
 prods[cod] = [desc, qtd, preco, (int(partes[0]),int(partes[1]), int(partes[2]))]
 return None
def vender(prods, codsQtds):
 return None
# Programa Principal
produtos = { }
preencher(produtos, 5)
mostrar(produtos)
vender(produtos, {"xkk":3, "yzb":2})
mostrar(produtos)
```


```
# Subprogramas
def mostrar(prods):
 for chave, valor in sorted(prods.items()):
 print(chave, " – ", valor)
 return None
def preencher(prods, entradas):
 for i in range(entradas):
 cod = input("Código: ")
 desc = input("Descrição: ")
 qtd = int(input("Quantidade: "))
 preco = float(input("Valor: "))
 data = input("Limite de Validade - dd/mm/aa: ")
 partes = data.split("/")
 prods[cod] = [desc, qtd, preco, (int(partes[0]),int(partes[1]), int(partes[2]))]
 return None
def vender(prods, codsQtds):
 return None
# Programa Principal
produtos = { }
preencher(produtos, 5)
mostrar(produtos)
vender(produtos, {"xkk":3, "yzb":2})
mostrar(produtos)
```

26

```
# Subprogramas
def vender(prods, codsQtds):
 totalGasto = 0
 for chave in codsQtds:
 if chave not in prods:
 print(chave, "- Código Inexistente")
 else:
 item = prods[chave]
 if item[1]<codsQtds[chave]:</pre>
 print(chave, "- Quantidade Insuficiente")
 else:
 item[1]-=codsQtdsZ@ec^á
 prods[chave]=item
 print(item[0], "x", codsQtdsZ@ec^á "- Subtotal:", item[2]*codsQtds[chave])
 totalGasto += item[2]*codsQtds[chave]
 print("Total da Nota Fiscal:", totalGasto)
 return None
# Programa Principal
produtos = { }
preencher(produtos, 5)
mostrar(produtos)
 27
vender(produtos, {"xkk":3, "yzb":2})
```

mostrar(produtos)

Consultando Dicionários

Se consultarmos diretamente uma chave inexistente em um dicionário, obteremos uma exceção e uma respectiva mensagem de erro: **KeyError**. Veja o exemplo abaixo:

Consultando Dicionários

Se consultarmos diretamente uma chave inexistente em um dicionário, obteremos uma exceção e uma respectiva mensagem de erro: **KeyError**. Veja o exemplo abaixo:

```
pares = {51: "Boa ideia", 13: "Valor da Sorte", 31: "Dia do Azar"}
print(pares[51]) # escreve Boa Ideia
print(pares[52]) # aborta a execução com KeyError: 52
```


Consultando Dicionários

Se consultarmos diretamente uma chave inexistente em um dicionário, obteremos uma exceção e uma respectiva mensagem de erro: **KeyError**. Veja o exemplo abaixo:

```
pares = {51: "Boa ideia", 13: "Valor da Sorte", 31: "Dia do Azar"}
print(pares[51]) # escreve Boa Ideia
print(pares[52]) # aborta a execução com KeyError: 52
```

Para se evitar este tipo de erro durante a consulta podemos utilizar a função **get**, descrita a seguir.

A Função get()

A função **get(chave)** retorna **None** se não existir aquela **chave** no dicionário, caso contrário retorna o respectivo **valor**.

```
pares = { }
print(pares.get(44)) # escreve None
```

```
pares = {51: "Boa ideia", 13: "Valor da Sorte", 31: "Dia do Azar"}
print(pares.get(13)) # escreve Valor da Sorte
```


<u>A Função *get()*</u>

A função **get(chave)** retorna **None** se não existir aquela **chave** no dicionário, caso contrário retorna o respectivo **valor**.

```
pares = { }
print(pares.get(44)) # escreve None
```

```
pares = {51: "Boa ideia", 13: "Valor da Sorte", 31: "Dia do Azar"}
print(pares.get(13)) # escreve Valor da Sorte
```

A função **get(chave,default)** retorna **default** se não existir aquela **chave** no dicionário, caso contrário retorna o respectivo **valor**.

```
pares = {51: "Boa ideia", 13: "Valor da Sorte", 31: "Dia do Azar"}
print(pares.get(22, "Vazia")) # escreve Vazia
print(pares.get(51, "Vazia")) # escreve Boa Ideia
```


Uso de Dicionário para Matriz Esparsa

```
# Subprograma
 # exibe a matriz organizadamente
def mostra(vs):
  qtdLinhas = vs["Número de Linhas"]
  qtdColunas = vs["Número de Colunas"]
  for linha in range(qtdLinhas):
 for coluna in range(qtdColunas):
 valor = vs.get((linha,coluna),0)
 print("%4d"%valor, end=' ')
 # saída formatada - 4 espaços para cada valor
 print()
 # pula para a próxima linha
  return
# Programa Principal
# valores mantém apenas as dimensões e os poucos números diferentes de zero
valores = {}
valores["Número de Linhas"]= 5
 # chave string mantém a quantidade de linhas
valores["Número de Colunas"] = 10
 # chave string mantém a quantidade de colunas
 # chave tupla (1,1) com um valor não zero
valores[(1,1)] = 13
valores[(0,8)] = -4
 # chave tupla (0,8) com um valor não zero
valores[(4,7)] = 75
 # chave tupla (4,7) com um valor não zero
print(valores)
mostra(valores)
 33
```

Uso de Dicionário para Matriz Esparsa

```
# Subprograma
 # exibe a matriz organizadamente
def mostra(vs):
  qtdLinhas = vs["Número de Linhas"]
  qtdColunas = vs["Número de Colunas"]
  for linha in range(qtdLinhas):
 for coluna in range(qtdColunas):
 valor = vs.get((linha,coluna),0)
 print("%4d"%valor, end=' ')
 # saída formatada - 4 espaços para cada valor
 print()
 # pula para a próxima linha
  return
# Programa Principal
# valores mantém apenas as dimensões e os poucos números diferentes de zero
valores = {}
valores["Número de Linhas"]= 5
 # chave string mantém a quantidade de linhas
valores["Número de Colunas"] = 10
 # chave string mantém a quantidade de colunas
 # chave tupla (1,1) com um valor não zero
valores[(1,1)] = 13
valores[(0,8)] = -4
 # chave tupla (0,8) com um valor não zero
valores[(4,7)] = 75
 # chave tupla (4,7) com um valor não zero
print(valores)
mostra(valores)
 34
```


Uso de Dicionário para Matriz Esparsa

```
# Subprograma
def mostra(vs):
 # exibe a matriz organizadamente
  qtdLinhas = vs["Número de Linhas"]
  qtdColunas = vs["Número de Colunas"]
  for linha in range(qtdLinhas):
 for coluna in range(qtdColunas):
 valor = vs.get((linha,coluna),0)
 print("%4d"%valor, end=' ')
 # saída formatada - 4 espaços para cada valor
 print()
 # pula para a próxima linha
  return
# Programa Principal
# valores mantém apenas as dimensões e os poucos números diferentes de zero
valores = {}
valores["Número de Linhas"]= 5
 # chave string mantém a quantidade de linhas
valores["Número de Colunas"] = 10
 # chave string mantém a quantidade de colunas
 # chave tupla (1,1) com um valor não zero
valores[(1,1)] = 13
valores[(0,8)] = -4
 # chave tupla (0,8) com um valor não zero
valores[(4,7)] = 75
 # chave tupla (4,7) com um valor não zero
print(valores)
mostra(valores)
 35
```


Faça os Exercícios Relacionados a essa Aula

Clique no botão para visualizar os enunciados:

<u>Aula 11</u>

Professores:

Dante Corbucci Filho Leandro A. F. Fernandes

Conteúdo:

- Estrutura de Dados
 - Dicionário (dict)

