Programação em Python

Listas e tuplos

2023

Departamento de Ciência de Computadores

Conteúdo

- 1. Listas
- 2. Tuplos

Listas

Listas

- Sequências ordenadas possivelmente com repetições
- · Podem conter elementos de quaisquer tipos
- · Os elementos são identificados pelos índices

Listas por extensão

- Lista com *n* elementos: [e1, e2, ..., en]
- A ordem é significativa
- Podem ocorrer elementos repetidos
- Pode ser a lista vazia: []

Operações básicas

comprimento

```
>>> len([1,'dois',3])
3
```

· concatenação

```
>>> [1,'dois',3]+[4,5,6]
[1,'dois',3,4,5,6]
```

repetição

```
>>> 2*[1,'dois',3]
[1,'dois',3,1,'dois',3]
```

· pertença

```
>>> 3 in [1,'dois',3]
True
```

iteração

Acesso aos elementos

- Operador de indexação: lista[i]
- Índices entre 0 e len (lista) -1
- Índices negativos: acesso a partir do fim
- Índices inválidos dão um erro de execução

Exemplo

```
>>> alimentos = ['pão', 'pão', 'queijo', 'queijo']
>>> alimentos[0]
'pão'
>>> alimentos[1]
'pão'
>>> alimentos[2]
'queijo'
>>> len(alimentos)
4
```

Fatias

```
lst [:j] elementos do primeiro até i-1 inclusíve
 lst[:] todos os elementos (cópia da lista)
>>> vogais = ['a','e','i','o','u']
>>> vogais[1:4]
['e', 'i', 'o']
>>> vogais[:3]
['a','e','i']
>>> vogais[3:]
['o','u']
>>> vogais[:]
['a', 'e', 'i', 'o', 'u']
```

lst[i: j] elementos entre i e j – 1 inclusíve lst[i:] elementos entre i até ao final

Fatias (cont.)

Forma geral

lst[i:j:k] elementos de i a j-1 com incrementos k

Incrementos negativos: percorrer a lista ao contrário.

```
>>> vogais[::2]  # indices pares
['a','i','u']
>>> vogais[1::2]  # indices impares
['e','o']
>>> vogais[::-1]  # inverter a lista
['u', 'o', 'i', 'e', 'a']
```

Percorrer os índices e elementos

```
for i in range(len(lista)):
 print(i, lista[i])
```

- Ciclo sobre índices i de 0 até len(lista) − 1
- Elemento lista[i] associado ao índice i

Percorrer todos os elementos

```
for valor in lista:
 print(valor)
```

- · Evita manipular explicitamente o índice
- Preferível quando necessitamos dos valores mas não dos índices

Listas são mutáveis

Podemos modificar ou acrescentar elementos:

```
>>> beatles = [1, 2, 3]
>>> beatles[0] = "john"
>>> beatles[2] = "ringo"
>>> beatles
['john', 2, 'ringo']
>>> beatles[1:2] = ['paul', 'george']
>>> beatles
['john', 'paul', 'george', 'ringo']
```

Remover elementos duma lista

```
>>> beatles = ['john', 'paul', 'george', 'ringo']
>>> del beatles[0]
>>> beatles
['paul', 'george', 'ringo']
```

Alternativa:

```
>>> beatles = ['john', 'paul', 'george', 'ringo']
>>> beatles[0:1] = []
>>> beatles
['paul', 'george', 'ringo']
```

Nomes e objectos

 $\acute{\text{E}}$ importante distinguir o nome da lista dos valores associados.

Nomes e objectos (1)

Dois nomes, duas listas separadas:

```
>>> a = [1,2,3]

>>> b = [1,2,3]

>>> a[0] = 'oops'

>>> print(a, b)

['oops', 2, 3] [1, 2, 3]
```

Nomes e objectos (2)

Dois nomes, apenas uma lista:

```
>>> a = [1,2,3]
>>> b = a
>>> a[0] = 'oops'
>>> print(a, b)
['oops', 2, 3] ['oops', 2, 3]
```

Nomes e objectos (3)

Dois nomes, duas listas (fazendo uma cópia):

```
>>> a = [1,2,3]
>>> b = a[:]
>>> a[0] = 'oops'
>>> print(a, b)
['oops', 2, 3] [1, 2, 3]
```

Métodos sobre listas

Alguns métodos pré-definidos:

```
append acrescentar um elemento ao final
insert acrescentar um elemento numa posição
remove remover um elemento
sort ordenar os elementos por ordem crescente
```

- Utilização: lista.método(argumentos)
- Modificam a lista

Exemplos

```
>>> beatles = ['john','paul']
>>> beatles.append('george')
>>> beatles.append('ringo')
>>> beatles
['john', 'paul', 'george', 'ringo']
>>> beatles.insert(0, 'paul')
>>> beatles
['paul', 'john', 'paul', 'george', 'ringo']
>>> beatles.sort()
>>> beatles
['george', 'john', 'paul', 'paul', 'ringo']
```

Para obter mais informação:

```
>>> help(list)
```

Listas dentro de listas

- As listas podem conter outras listas
- · Podemos assim representar tabelas ou matrizes

Tuplos

Tuplos

• Sequências ordenadas de elementos:

- Acesso aos elementos é efetuado através dos índices
- Ao contrário das listas, os tuplos são imutáveis

Operações básicas

comprimento

```
>>> len(('Pedro',12))
2
```

· concatenação

```
>>> ('Pedro,12)+('João',14)
('Pedro,12,'João',14)
```

repetição

```
>>> 2*('Pedro',12)
('Pedro',12,'Pedro',12)
```

pertença

```
>>> 12 in ('Pedro',12)
True
```

iteração

Acesso aos elementos

```
>>> nota = ('Pedro', 12)
>>> nota[0]
'Pedro'
>>> nota[1]
12
>>> nota[0] = 'Joao'
TypeError: 'tuple' object does not support
item assignment
```

Atribuição a tuplos de variáveis

```
>>> (x,y) = (5,-7)
>>> x
5
>>> y
-7
```

Ou simplesmente:

```
>>> x,y = 5,-7
>>> x
5
>>> y
-7
```

Listas e tuplos combinados

Vamos representar uma agenda como uma lista de pares nome/email:

```
[('Maria João', 'mj@mail.pt'),
  ('José Manuel', 'jm@mail.pt'),
  ('João Pedro', 'jp@mail.pt')]
```

Operações:

- acrescentar uma entrada (nome e email)
- procurar email pelo nome

Acrescentar uma entrada

```
def acrescentar(agenda, nome, email):
 # Inserir um nome e email na agenda
 agenda.append((nome, email))
```

Procurar um nome (1)

```
def procurar(agenda, txt):
 # Procurar emails utilizando o nome
 emails = []
 for par in agenda:
 if txt in par[0]:  # txt ocorre no nome?
 emails.append(par[1]) # acrescenta email
 return emails
```

Procurar um nome (2)

```
def procurar(agenda, txt):
 # Procurar emails utilizando o nome
 emails = []
 for (nome, email) in agenda:
 if txt in nome:  # txt ocorre no nome?
 emails.append(email) # acrescenta email
 return emails
```

Exemplos

```
>>> agenda = []
>>> acrescentar (agenda, "Maria João",
 "mi@mail.pt")
>>> acrescentar (agenda, "João Pedro",
 "jp@mail.pt")
>>> procurar(agenda, "Maria")
['mj@mail.pt']
>>> procurar(agenda, "João")
['mj@mail.pt', 'jp@mail.pt']
```

Usar listas ou tuplos?

- Utilizamos listas para sequências mutáveis (e.g. uma agenda)
- Utilizamos tuplos para sequências imutáveis (e.g. um par nome, telefone)
- Os tuplos são necessários em casos especiais: (e.g. chaves de dicionários — próximas aulas)
- Podemos sempre converter entre os dois tipos de sequência:

```
list(...) converter para lista tuple(...) converter para tuplo
```