Programação em Python

Processamento de listas

2023

Departamento de Ciência de Computadores

Conteúdo

- 1. Agregações
- 2. Eliminar repetições
- 3. Crivo de Eratóstenes
- 4. Listas em compreensão

Agregações

Somar valores duma sequência

A função pré-definida sum soma os valores duma sequência.

Exemplo:

```
>>> sum([0.5, 1, 0.5])
2.0
```

Vamos definir a nossa própria implementação desta função.

Somar valores duma sequência

Exemplos

```
>>> soma([1, 2, 3])
6
>>> soma([1.0, 0.5, 2.0])
3.5
>>> soma([1.0])
1.0
>>> soma([])
0
```

Outras agregações

- · A média aritmética
- O produto
- · O máximo ou mínimo

Média aritmética duma sequência

```
def media(xs):
 # Calcula a média aritmética duma lista
 # média = soma / número de elementos
 return soma(xs)/len(xs)
```

Exemplos

```
>>> media([2.0, 1.0, 1.0])
1.33333333333
>>> media([2.0])
2.0
```

A média não está definida para a lista vazia:

```
>>> media([])
ZeroDivisionError: integer division or
modulo by zero
```

Produto duma lista

Análogo à soma, substituindo:

- o operador + por *;
- o valor inicial 0 por 1 (elemento neutro de *).

Produto duma lista

Exemplos

```
>>> produto([2, 3, 4])
24

>>> produto(range(1,5))
24

>>> produto([])
1
```

Valor máximo duma lista

- Guardar o maior valor já encontrado
- Inicialmente é o primeiro elemento da sequência
- Operação de agregação: tomar o máximo

Valor máximo duma lista

```
def maximo(xs):
 # Maior valor duma sequência 'xs'
 # inicialmente: maior é o primeiro valor
 maior = xs[0]
 # percorrer os restantes elementos
 for x in xs[1:]:
 maior = max(maior, x)
# retorna o maior
return maior
```

Exemplos

```
>>> maximo([1.0, 2.5, 2.0, -1.0])
2.5
>>> maximo([2.0])
2.0
```

O máximo não está definido para a sequência vazia:

```
>>> maximo([])
IndexError: list index out of range
```

Eliminar repetições

Eliminar elementos repetidos

Vamos definir uma função para eliminar os elementos repetidos duma lista.

Duas soluções:

- 1. construir uma lista nova sem elementos repetidos;
- 2. modificar a lista original, apagando os elementos repetidos.

Eliminar elementos repetidos (1)

- · Construir uma nova lista ys
- Inicialmente ys = []
- Para cada elemento x na lista dada:
 se x ∉ ys acrescenta x a ys

Eliminar elementos repetidos (1)

```
def elimrep1(xs):
 # Constrói uma nova lista sem repetidos
 # ys é a lista sem repetidos
 # inicialmente vazia
 ys = []
 for x in xs:
 # se x não é repetido
 if not (x in ys):
 # acrescenta 'x' a 'ys'
 ys.append(x)
 # retorna a lista sem repetidos
 return ys
```

Exemplos

```
>>> elimrep1([2,1,3,3,1,4,1])
[2, 1, 3, 4]
>>> elimrep1([2,2,2])
[2]
>>> elimrep1([1,2,3])
[1, 2, 3]
```

Eliminar elementos repetidos (2)

- Uma lista xs com n elementos
- Um ciclo sobre os índices $0 \le i \le n-1$
- Invariante: n\u00e3o h\u00e1 repetidos nos \u00e1ndices inferiores a i

sem repetidos pode haver repetidos
$$\overbrace{xs[0], \ldots, xs[i-1], xs[i], \ldots, xs[n-1]}$$

• Actualização: se $xs[i] \in \{xs[0], xs[1], \dots, xs[i-1]\}$ então apaga xs[i]; senão $i \leftarrow i+1$

Eliminar elementos repetidos (2)

Note que o elimrep2 modifica a lista xs em vez de retornar uma nova lista.

Exemplos

```
>>> lista = [2,1,3,3,1,4,1]
>>> elimrep2(lista)
>>> lista
[2, 1, 3, 4]
>>>  lista = [2,2,2]
>>> elimrep2(lista)
>>> lista
[2]
>>> lista = [1,2,3]
>>> elimrep2(lista)
>>> lista
[1, 2, 3]
```

Sumário

- · Ambas as soluções são correctas
- · A primeira solução:
 - · constrói uma nova lista;
 - é mais simples de compreender.
- A segunda solução:
 - · modifica a lista original;
 - pode ser mais eficiente (necessita de menos memória).

Construir a tabela dos números primos até *n*:

- 1. escrevemos todos os inteiros de 2 até n
- 2. o primeiro número (2) é primo e riscamos todos os seus múltiplos
- o segundo número (3) é primo e riscamos todos os seus múltiplos
- repetimos o processo: o próximo número não riscado é primo e riscamos todos os seus múltiplos
- no fim: a tabela contém todos os números primos menores do que n

Começamos com todos os inteiros de 2 até 30

2	3	4	5	6	7	8	9	10	11
12	13	14	15	16	17	18	19	20	21
22	23	24	25	26	27	28	29	30	

O número 2 é primo e riscamos os seus múltiplos

2	3	4	5	6	7	8	9	1.0	11
1/2	13	14	15	1.6	17	1.8	19	20	21
22	23	24	25	26	27	28	29	30	

O número 3 é primo e riscamos os seus múltiplos

2	3	4	5	6	7	8	9	1.0	11
1/2	13	14	15	1.6	17	1.8	19	20	2/1/
22	23	24	25	26	2/7	28	29	30	

O número 4 não é primo (já foi riscado)

2	3	4	5	6	7	8	9	1.0	11
1/2	13	14	15	1.6	17	1.8	19	20	2/1
22	23	24	25	26	2/7	28	29	30	

O número 5 é primo e riscamos os seus múltiplos

2	3	4	5	6	7	8	9	1.0	11
1/2	13	1/4	15	1.6	17	1.8	19	20	2/1/
22	23	24	25	26	2/7	28	29	30	

Repetimos o processo até esgotar a tabela; restam apenas os primos inferiores a 30.

2	3	4	5	6	7	8	9	1.0	11
1/2	13	1/4	15	1.6	17	1.8	19	20	2/1/
22	23	24	25	26	2/7	28	29	30	

Implementação do crivo

- Representamos a tabela de números por uma lista
- Removemos da lista os números compostos
- No final restam apenas os primos
- Nota: modificamos a lista original

Implementação do crivo

```
def crivo(xs):
 # Remove números compostos da lista 'xs'
 i = 0
 while i<len(xs):
 p = xs[i] # p é primo
 j = i+1  # vamos remover múltiplos
 while j<len(xs):</pre>
 if xs[j]%p == 0:
 del xs[j]
 else:
 j = j+1
 i = i+1 # próximo primo
 # fim do crivo
```

Construir uma lista de primos

```
def primos(n):
 # Constrói a lista de primos menores que n
 xs = list(range(2,n)) # inteiros entre 2 e n-1
 crivo(xs) # remove os compostos
 return xs # lista de primos
```

Note que o crivo modifica a lista xs em vez de retornar uma nova lista.

Exemplos

Calcular todos os primos até 100:

```
>>> primos(100)
[2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53, 59, 61, 67, 71, 73, 79, 83, 89, 97]
```

Quantos primos inferiores a 1000?

```
>>> len(primos(1000))
168
```

Listas em compreensão

Listas em compreensão

É muito comum construir uma lista partindo de uma outra:

- · selecionando elementos usando uma condição;
- aplicando uma transformação a cada elemento.

Exemplo: calcular quadrados

Construir a lista dos quadrados dos números inteiros de 1 a 9.

Exemplo: calcular quadrados (cont.)

Solução usando um ciclo for:

```
lista = []
for x in range(1, 10):
 lista.append(x**2)
print(lista)
```

Solução usando uma lista em compreensão:

```
lista = [x**2 for x in range(1,10)]
print(lista)
```

Sintaxe

[
$$x**2$$
 for x in range(1,10)]

Notação inspirada na teoria de conjuntos:

$$\{x^2: x \in \{1, \dots, 9\}\}$$

Mais geralmente:

[expressão for variável in sequência]

Mais exemplos

```
>>> [i**2 for i in [2,3,5,7]]
[4, 9, 25, 49]
>>> [1+x/2 \text{ for x in } [0, 1, 2]]
[1.0, 1.5, 2.0]
>>> [ord(c) for c in "ABCDEF"]
[65, 66, 67, 68, 69, 70]
>>> [len(s) for s in
 "As armas e os barões assinalados".split()]
[2, 5, 1, 2, 6, 11]
```

Listas em compreensão com condições

Exemplo: quadrados dos múltiplos de 3 inferiores a 10.

```
[x**2 for x in range(10) if x%3==0]
```

Mais geralmente:

[expr for variável in sequência if condição]

Outro exemplo

Um número natural n é primo se não tem divisores próprios (i.e. maiores do que 1 e menores do que n).

Para testar se n é primo podemos testar se a lista dos divisores próprios é vazia.

Testar primos

```
def primo(n):
 # lista dos divisores próprios
 divs = [d for d in range(2,n) if n%d==0]
 # n é primo se e só se a lista for vazia
 return len(divs)==0
```

Nota: esta solução é ineficiente (calcula *todos* os divisores em vez de terminar após encontrar o primeiro...)

Listas em compreensão imbricadas

Podemos usar uma lista em compreensão dentro de outra.

Exemplo:

```
>>> [[i*j for j in range(1,11)] for i in range(1,11)]
```

produz a matriz da multiplicação:

```
[[1, 2, 3, 4, 5, 6, 7, 8, 9, 10],

[2, 4, 6, 8, 10, 12, 14, 16, 18, 20],

[3, 6, 9, 12, 15, 18, 21, 24, 27, 30],

...

[9, 18, 27, 36, 45, 54, 63, 72, 81, 90],

[10, 20, 30, 40, 50, 60, 70, 80, 90, 100]]
```

Compreensões com múltiplas sequências

A ordem do resultado depende da ordem das sequências:

```
>>> [(x,y) for x in "ABC" for y in range(3)]
[('A', 0), ('A', 1), ('A', 2),
 ('B', 0), ('B', 1), ('B', 2),
 ('C', 0), ('C', 1), ('C', 2)]

>>> [(x,y) for y in range(3) for x in "ABC"]
[('A', 0), ('B', 0), ('C', 0),
 ('A', 1), ('B', 1), ('C', 1),
 ('A', 2), ('B', 2), ('C', 2)]
```

Sintaxe geral