

Algoritmos e Programação de Computadores

Revisão: Prova 2

Profa. Sandra Avila

Instituto de Computação (IC/Unicamp)

Conteúdo da Prova 2

- Prova 1: Variáveis, Tipos,
 Comandos condicionais,
 Comandos repetitivos, Listas
- Tuplas
- Dicionários
- Funções
- Matrizes e listas multidimensionais

- Algoritmos de busca: Sequencial e Binária
- Recursão
- Algoritmos de ordenação:
 Bubble, Insertion, Selection,
 Quick e Merge
- Noções básicas: Expressões regulares & Arquivos

Revisão do Conteúdo

Tuplas

- Tuplas são uma sequência de elementos separados por vírgulas, representados ou não entre parênteses.
- Tuplas são imutáveis.
- (18, "abril", 9.5, 1) é uma tupla de 4 elementos.

Tuplas

Mais exemplos de tuplas.

```
tupla1 = ('abril', 18, 4, 2018)
tupla2 = (1, 2, 3, 4, 5, 6, 7)
tupla3 = "a", "b", "c", "d"
tupla4 = ("MC102", )
tupla5 = ()
```

tupla4 representa uma tupla com um único elemento. A vírgula após o elemento é necessária para diferenciar de uma expressão entre parênteses.

Tuplas

Como strings, tuplas são imutáveis.

```
a = (18, "abril", 9.5, 1)
a[2] = 9.0

Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: 'tuple' object does not support item assignment
```

Tuplas: Empacotamento e Desempacotamento

 Os elementos de uma tupla podem ser acessados de uma forma implícita na atribuição (conhecido como desempacotamento).

```
x, y = (18, 20)
x
18
y
20
```

Tuplas: Empacotamento e Desempacotamento

• A tupla também pode ser implicitamente criada apenas separando os elementos por vírgula (conhecido como empacotamento).

```
18, 20
(18, 20)
"abril", 9.5
('abril', 9.5)
```

Dicionários

- Dicionários são estruturas de dados que associam uma chave com um valor.
- As chaves só podem ser dados de tipos imutáveis.
- ra = {"Liz": 229874,
 "Hugo": 215793,
 "Sofia": 199745}

Dicionários

 O valor associado a uma chave pode ser modificado, ou uma nova chave (e seu valor) podem ser incluídos no dicionário.

```
ra = {"Liz": 229874, "Hugo": 215793, "Sofia": 199745}
ra
{'Hugo': 215793, 'Liz': 229874, 'Sofia': 199745}
```

Um dicionário é uma coleção não ordenada de pares chave-valor.

Operações em Dicionários

• O laço **for** aplicado a um dicionário faz a variável do laço passar por todas as **chaves** do dicionário.

```
ra = {"Liz": 229874, "Hugo": 215793, "Sofia": 199745}
for x in ra:
 print(x)
Liz
Hugo
Sofia
```

Métodos em Dicionários

- items () retorna todos os pares chave/conteúdo do dicionário.
- keys () retorna todas as chaves do dicionário.
- values () retorna todos os valores do dicionário.

Métodos em Dicionários

- items () retorna todos os pares chave/conteúdo do dicionário.
- keys () retorna todas as chaves do dicionário.
- values () retorna todos os valores do dicionário.

```
ra = {"Liz": 229874, "Hugo": 215793, "Sofia": 199745}
ra.items()
dict_items([('Liz', 229874), ('Hugo', 215793), ('Sofia',
199745)])
ra.keys()
dict_keys(['Liz', 'Hugo', 'Sofia'])
ra.values()
dict_values([229874, 215793, 199745])
```

Iterando em Dicionários

 Ao fazer uma iteração sobre dicionários, a chave e o valor correspondente podem ser recuperados ao mesmo tempo usando o método items ():

```
ra = {"Liz": 229874, "Hugo": 215793, "Sofia": 199745}

for nome, numero in ra.items():
 print(nome, numero, sep=' ')

Liz 229874
Hugo 215793
Sofia 199745
```

Funções

 Funções são estruturas que agrupam um conjunto de comandos, que são executados quando a função é chamada.

```
def quadrado(x):
 return x * x
```

Por que definir uma função?

- Evitar que os blocos do programa fiquem grandes demais e, por consequência, mais difíceis de ler e entender.
- Permitir o reaproveitamento de código já construído (por você ou por outros programadores).
- Evitar que um trecho de código seja repetido várias vezes dentro de um mesmo programa, minimizando erros e facilitando alterações.

Definindo Funções

Uma função é definida da seguinte forma:

```
def nome(parâmetro1, parâmetro2, ..., parâmetroN):
 comandos
 return valor do retorno
```

- Os **parâmetros** são variáveis, que são inicializadas com valores indicados durante a chamada/invocação da função.
- O comando return devolve para o invocador da função o resultado da execução desta.

Exemplo de uma função

A lista de parâmetros de uma função pode ser vazia.

```
def leNumeroInt():
 numero = input("Digite um número inteiro: ")
 return int(numero)
```

```
r = leNumeroInt()
print("Número digitado:", r)
```

Definindo funções depois do seu uso

O programa será organizado da seguinte forma:

```
def main():
 comandos
def função1 (parâmetros):
 comandos
def função2 (parâmetros):
 comandos
main()
```

Variáveis Locais e Variáveis Globais

- Uma variável é chamada local se ela é criada ou alterada dentro de uma função.
- Nesse caso, ela existe somente dentro daquela função, e após o término da execução da mesma a variável deixa de existir.
- Variáveis parâmetros também são variáveis locais.

Variáveis Locais e Variáveis Globais

- Uma variável é chamada global se ela for criada fora de qualquer função.
- Essa variável pode ser visível por todas as funções.
- Qualquer função pode alterá-la.

Organização de um Programa

```
variáveis globais
def main():
 variáveis locais
 comandos
def função1 (parâmetros):
 variáveis locais
 comandos
def função2 (parâmetros):
 variáveis locais
 comandos
. . .
main()
```

Escopo de Variáveis

- O escopo de uma variável determina de quais partes do código ela pode ser acessada, ou seja, de quais partes do código a variável é visível.
- A regra de escopo em Python é bem simples:
 - As variáveis globais são visíveis por todas as funções.
 - As variáveis locais são visíveis apenas na função onde foram criadas.

Variáveis Locais e Variáveis Globais

```
def f1(a):
 x = 10
 print(a+x)
def f2(a):
 c = 10
 print(a+x+c)
x = 4
f1(3)
 13
f2(3)
print(x)
```

Neste outro exemplo f1 cria uma variável local x com valor 10.

O valor de \times global permanece com 4.

Matrizes e listas multidimensionais

Em Python, uma matriz pode ser representada como uma lista de listas, onde um elemento da lista contém uma linha da matriz, que por sua vez corresponde a uma lista com os elementos da coluna da matriz.

Declarando uma Matriz com Listas

- Para criar uma matriz de dimensões l x c inicialmente vazia podemos utilizar listas.
- Exemplo de uma matriz 3 x 4 inicialmente vazia:

```
mat = [[] for i in range(3)]
#dentro da lista externa cria-se vazia 3 listas []
mat
[[], [], []]
```

 Note que cada lista interna representa uma linha da matriz, e seu tamanho pode ser 4 ou qualquer outro valor.

Exemplo de Declaração de Matriz

Criar matriz 3 x 4 onde cada posição (i , j) contém o valor de i * j.

```
mat = []
for i in range(3): # para cada linha de 0 ate 2
 l = [] # linha começa vazia
 for j in range(4): # para cada coluna de 0 ate 3
 l.append(i*j) # preenche colunas da linha i
 mat.append(l) # adiciona linha na matriz
print(mat)
```

```
[[0, 0, 0, 0], [0, 1, 2, 3], [0, 2, 4, 6]]
```

Exemplo de Declaração de Matriz

Obtendo o mesmo resultado utilizando compreensão de listas:

```
mat = [[i*j for j in range(4)] for i in range(3)]
print(mat)
```

```
[[0, 0, 0, 0], [0, 1, 2, 3], [0, 2, 4, 6]]
```

Acessando os Dados da Matriz

```
nome_da_matriz[linha][coluna]
```

- Ex: matriz[1][10]: refere-se a variável na 2a linha e na 11a coluna da matriz.
- Lembre-se que, como a matriz está implementada com listas, a primeira posição em uma determinada dimensão começa no índice 0.
- O acesso a posições inválidas causa um erro de execução.

Algoritmos de Busca

- Dada uma coleção de elementos, queremos encontrar o elemento da coleção que possui a mesma chave ou identificar que não existe nenhum elemento com a chave dada.
- Busca Sequencial & Binária

Busca

- Nos nossos exemplos vamos criar a função:
 - o busca (lista, chave), que recebe uma lista e uma chave para busca.
 - A função deve retornar o índice da lista que contém a chave ou -1 caso a chave não esteja na lista.

Busca Sequencial

- A busca sequencial é o algoritmo mais simples de busca:
 - Percorra toda a lista comparando a chave com o valor de cada posição.
 - Se for igual para alguma posição, então devolva esta posição.
 - Se a lista toda foi percorrida então devolva −1.

Busca Sequencial

```
def buscaSequencial(lista, chave):
 for i in range(len(lista)):
 if lista[i] == chave:
 return i
 return -1
```

```
lista = [20, 5, 15, 24, 67, 45, 1, 76]
buscaSequencial(lista, 24)
buscaSequencial(lista, 100)

3
-1
```

Busca Binária

- A busca binária é um algoritmo um pouco mais sosticado.
- É mais eficiente, mas requer que a **lista esteja ordenada** pelos valores da chave de busca.

Busca Binária

- A ideia do algoritmo é a seguinte (assuma que a lista está ordenada):
 - Verifique se a chave de busca é igual ao valor da posição do meio da lista.
 - Caso seja igual, devolva esta posição.
 - Caso o valor desta posição seja maior, então repita o processo mas considere que a lista tem metade do tamanho, indo até posição anterior a do meio.
 - Caso o valor desta posição seja menor, então repita o processo mas considere que a lista tem metade do tamanho e inicia na posição seguinte a do meio.

Busca Binária

```
def buscaBinaria(lista, chave):
 inicio = 0
 fim = len(lista)-1
 while inicio <= fim:
 meio = (inicio + fim)//2
 if lista[meio] == chave:
 return meio
 elif lista[meio] > chave:
 fim = meio - 1
 else:
 inicio = meio + 1
 return -1
```

Algoritmos de Ordenação

- Dado uma coleção de elementos com uma relação de ordem entre si, devemos gerar uma saída com os elementos ordenados.
- Selection, Insertion, Bubble,
 Quick & Merge Sort

Selection Sort (Ordenação por Seleção)

Selection Sort (Ordenação por Seleção)

- A ideia do algoritmo é a seguinte:
 - Ache o menor elemento a partir da posição 0. Troque então este elemento com o elemento da posição 0.
 - Ache o menor elemento a partir da posição 1. Troque então este elemento com o elemento da posição 1.
 - Ache o menor elemento a partir da posição 2. Troque então este elemento com o elemento da posição 2.
 - E assim sucessivamente...

Selection Sort (Ordenação por Seleção)

• Passo a passo para [9, 6, 3, 5, 1, 2, 0, 4, 7, 8]:

```
[0, 6, 3, 5, 1, 2, 9, 4, 7, 8]
[0, 1, 3, 5, 6, 2, 9, 4, 7, 8]
[0, 1, 2, 5, 6, 3, 9, 4, 7, 8]
[0, 1, 2, 3, 6, 5, 9, 4, 7, 8]
[0, 1, 2, 3, 4, 5, 9, 6, 7, 8]
[0, 1, 2, 3, 4, 5, 9, 6, 7, 8]
[0, 1, 2, 3, 4, 5, 6, 9, 7, 8]
[0, 1, 2, 3, 4, 5, 6, 7, 9, 8]
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
```

Selection Sort (Ordenação por Seleção)

```
def selectionSort(vet):
 for i in range(len(vet)-1):
 #Acha o menor elemento a partir da posição i
 menor = i
 for j in range(i, len(vet)):
 if vet[menor] > vet[j]:
 menor = j
 #Troca com o elemento da posição i
 vet[i], vet[menor] = vet[menor], vet[i]
```

- A ideia do algoritmo é a seguinte:
 - Compare vet[0] com vet[1] e troque-os se vet[0] > vet[1].
 - Compare vet[1] com vet[2] e troque-os se vet[1] > vet[2].
 - Compare vet[2] com vet[3] e troque-os se vet[2] > vet[3].
 - 0 ...
 - O Compare vet[tam-2] com vet[tam-1] e troque-os se vet[tam-2]
 > vet[tam-1].
 - E assim sucessivamente ...

- Após uma iteração repetindo estes passos o que podemos garantir?
 - O maior elemento estará na posição correta!
- Após outra iteração de trocas, o segundo maior elemento estará na posição correta.
- E assim sucessivamente.
- Quantas iterações destas trocas precisamos para deixar a lista ordenada?

• Exemplo: [5,3,2,1,90,6].

```
• Iteração 1. [5,3,2,1,90,6] Faz troca: [3,5,2,1,90,6]
[3,5,2,1,90,6] Faz troca: [3,2,5,1,90,6]
[3,2,5,1,90,6] Faz troca: [3,2,1,5,90,6]
[3,2,1,5,90,6] Faz troca: [3,2,1,5,6,90]
```

• Isto termina a primeira iteração de trocas. Temos que repetir todo o processo mais 4 vezes!

Passo a passo para [9, 6, 3, 5, 1, 2, 0, 4, 7, 8]:

```
[9, 6, 3, 5, 1, 2, 0, 4, 7, 8]
[6, 9, 3, 5, 1, 2, 0, 4, 7, 8]
[6, 3, 9, 5, 1, 2, 0, 4, 7, 8]
[6, 3, 5, 9, 1, 2, 0, 4, 7, 8]
[6, 3, 5, 1, 9, 2, 0, 4, 7, 8]
[6, 3, 5, 1, 2, 9, 0, 4, 7, 8]
[6, 3, 5, 1, 2, 0, 9, 4, 7, 8]
[6, 3, 5, 1, 2, 0, 4, 9, 7, 8]
[6, 3, 5, 1, 2, 0, 4, 7, 9, 8]
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
```

```
def bubbleSort(vet):
 #Indices i em ordem decrescente
 for i in range(len(vet)-1,0,-1):
 #Troca com o elemento da posição i
 for j in range(i):
 if vet[j] > vet[j+1]:
 vet[j], vet[j+1] = vet[j+1], vet[j]
```

- A ideia do algoritmo é a seguinte:
 - A cada passo, uma porção de 0 até i-1 da lista já está ordenada.
 - Devemos inserir o item da posição i na posição correta para deixar a lista ordenada até a posição i.
 - No passo seguinte consideramos que a lista está ordenado até i.

- Exemplo: [5,3,2,1,90,6].
 - [5,3,2,1,90,6]: lista ordenada de 0-0.
 - \circ [3,5,2,1,90,6]: lista ordenada de 0-1.
 - [2,3,5,1,90,6]: lista ordenada de 0-2.
 - \circ [1, 2, 3, 5, 90, 6]: lista ordenada de 0-3.
 - \circ [1, 2, 3, 5, 90, 6]: lista ordenada de 0-4.
 - \circ [1,2,3,5,6,90]: lista ordenada de 0-5.

```
def insertionSort(vet):
 for i in range(1,len(vet)):
 aux = vet[i]
 j=i-1
 while (j \ge 0 and vet[j] \ge aux): #põe elementos vet[j] \ge vet[i]
 vet[j+1] = vet[j] #para frente
 j = j - 1
 vet[j+1] = aux #põe v[i] na posição correta
```

Passo a passo para [9, 6, 3, 5, 1, 2, 0, 4, 7, 8]:

```
[9, 6, 3, 5, 1, 2, 0, 4, 7, 8]
[6, 9, 3, 5, 1, 2, 0, 4, 7, 8]
[3, 6, 9, 5, 1, 2, 0, 4, 7, 8]
[3, 5, 6, 9, 1, 2, 0, 4, 7, 8]
[1, 3, 5, 6, 9, 2, 0, 4, 7, 8]
[1, 2, 3, 5, 6, 9, 0, 4, 7, 8]
[0, 1, 2, 3, 5, 6, 9, 4, 7, 8]
[0, 1, 2, 3, 4, 5, 6, 9, 7, 8]
[0, 1, 2, 3, 4, 5, 6, 7, 9, 8]
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
```

Recursão

 Uma função é chamada de recursiva se o corpo da função chama a própria função, direta ou indiretamente.

```
def fatorial(n):
 if n == 1:
 return 1
 else:
 return n * fatorial(n-1)
```

Soma de Números

```
def somaLista(numeros):
 if len(numeros) == 1:
 return numeros[0]
 else:
 return numeros[0] + somaLista(numeros[1:])
```

```
def somaLista(numeros):
 soma = 0
 for i in numeros:
 soma = soma + i
 return soma
```

Fatorial

```
def fatorial(n):
 if n == 1:
 return 1
 else:
 return n * fatorial(n-1)
```

```
def fatorial (n):
 total = 1
 k = 1
 while k <= n:
 total = total * k
 k = k + 1
 return total</pre>
```

Números de Fibonacci

```
def fibonacci(n):
 if n == 0:
 return 0
 elif n == 1:
 return 1
 else:
 return (fibonacci(n-1) + fibonacci(n-2))
```

Algoritmos de Ordenação

- Selection, Insertion, Bubble,
 Quick & Merge Sort.
- Vamos usar a técnica de recursão para resolver o problema de ordenação.

Dividir e Conquistar

- Temos que resolver um problema P de tamanho n.
- Dividir: Quebramos P em sub-problemas menores.
- Resolvemos os sub-problemas de forma recursiva.
- Conquistar: Unimos as soluções dos sub-problemas para obter solução do problema maior P.

 Vamos supor que devemos ordenar uma lista de uma posição inicial até fim.

• Dividir:

- o Escolha em elemento especial da lista chamado pivô.
- Particione a lista em uma posição pos tal que todos elementos de inicial até pos 1 são menores ou iguais do que o pivô, e todos elementos de pos até fim são maiores ou iguais ao pivô.

- Resolvemos o problema de ordenação de forma recursiva para estas duas sub-listas (uma de inicial até pos-1 e a outra de pos até fim).
- Conquistar: Nada a fazer já que a lista estará ordenada devido à fase de divisão.

Quick Sort: Particionamento

Dado um valor p como pivô, como fazer o particionamento?

- Podemos "varrer" a lista do início para o fim até encontrarmos um elemento maior que o pivô.
- "Varremos" o vetor do fim para o início até encontrarmos um elemento menor ou igual ao pivô.
- Trocamos então estes elementos de posições e continuamos com o processo até termos verificado todas as posições do vetor.

Quick Sort: Particionamento

A função retorna a posição de partição. Ela considera o último elemento como o pivô.

```
def particiona (v, inicio, fim):
 pivo = v[fim]
 while (inicio < fim):</pre>
 # o laço para quando inicio == fim => checamos o vetor inteiro
 while (inicio < fim) and (v[inicio] <= pivo):</pre>
 # acha posição de elemento maior que pivo
 inicio = inicio + 1
 while (inicio < fim) and (v[fim] > pivo) :
 # acha posição de elemento menor ou igual que pivo
 fim = fim - 1
 v[inicio], v[fim] = v[fim], v[inicio] # troca elementos de posição
 return inicio
```

```
def quickSort(v, inicio, fim):
 if (inicio < fim):
 # tem pelo menos 2 elementos a serem ordenados
 pos = particiona(v, inicio, fim)
 quickSort(v, inicio, pos-1)
 quickSort(v, pos, fim)</pre>
```


Merge Sort

Merge Sort: Ordenação por Intercalação

- O Merge Sort é um algoritmo baseado na técnica dividir e conquistar.
- Neste caso temos que ordenar uma lista de tamanho n.
 - O Dividir: Dividimos a lista de tamanho n em duas sub-listas de tamanho aproximadamente iguais (de tamanho n/2).
 - Resolvemos o problema de ordenação de forma recursiva para estas duas sub-listas.
 - Conquistar: Com as duas sub-listas ordenadas, construímos uma lista ordenada de tamanho n ordenado.

Merge: Fusão

- A ideia é executar um laço que testa em cada iteração quem é o menor elemento dentre v1 [i] e v2 [j], e copia este elemento para uma nova lista.
- Durante a execução deste laço podemos chegar em uma situação onde todos os elementos de uma das listas (v1 ou v2) foram todos avaliados. Neste caso terminamos o laço e copiamos os elementos restantes da outra lista.

```
def merge (v, inicio, meio, fim, aux):
 i = inicio; j = meio+1; k = 0; # indices da metade inf, sup e aux respc.
 while (i <= meio and j <= fim): # enquanto não avaliou completamente um dos</pre>
 if (v[i] <= v[j]): # vetores, copia menor elemento para aux</pre>
 aux[k] = v[i]
 k = k + 1
 i = i + 1
 else:
 aux[k] = v[j]
 k = k + 1
 i = i + 1
 while (i <= meio): # copia resto da primeira sub-lista</pre>
 aux[k] = v[i]
 k = k + 1
 i = i + 1
 while (j <= fim): # copia resto da segunda sub-lista</pre>
 aux[k] = v[j]
 k = k + 1
 j = j + 1
 i = inicio; k = 0;
 while (i <= fim): # copia lista ordenada aux para v</pre>
 v[i] = aux[k]
 i = i + 1
 k = k + 1
```


Merge Sort

Merge Sort

Visualization and Comparison of Sorting Algorithms

https://www.youtube.com/watch?v=ZZuD6iUe3Pc

Arquivos

Arquivos Textos & Binários.

```
arquivo = open("tarefas.txt", "r")
```

```
arquivo = open("tarefas.bin",
"rb")
```

Arquivos Textos

O primeiro passo então é abrir o arquivo com o comando open:

```
variavel_arquivo = open("nome do arquivo", "modo")
```

- O "nome do arquivo" pode ser relativo ou absoluto.
- O "modo" pode ser "r" (leitura), "r+" (leitura e escrita), "w" (escrita),
 "a" (append).

Abrindo um Arquivo Texto para Leitura

```
arquivo = open("tarefas.txt", "r")
```

- O primeiro parâmetro para open é uma string com o nome do arquivo
 - Pode ser absoluto, por exemplo: "/home/sandra/tarefas.txt"
 - Pode ser relativo como no exemplo acima: "tarefas.txt"
- O segundo parâmetro é uma string informando como o arquivo será aberto. Se para leitura ou gravação de dados, ou ambos.
 - No nosso exemplo o "r" significa que abrimos um arquivo texto para leitura.

Abrindo um Arquivo Texto para Leitura

 Ao se trabalhar com arquivos é bom colocar a abertura do arquivo no bloco try, e o tratamento da exceção no bloco except.

```
try:
 arquivo = open("tarefas.txt", "r")
 print("Abri arquivo com sucesso.")
except:
 print("Não foi possível abrir o arquivo.")
```

Lendo Dados de um Arquivo Texto

O programa pode ser alterado para ler todo o arquivo de uma vez.

```
try:
 arquivo = open("tarefas.txt", "r")
 while True:
 s = arquivo.readline()
 print(s, end="")
 if (s == ""):
 break
 arquivo.close()
except:
 print("Não foi possível abrir o arquivo.")
```

Resumindo ... Arquivo Texto

```
arquivo = open("nome do arquivo", "modo")
```

modo	operador	indicador de posição
r	leitura	início do arquivo
r+	leitura e escrita	início do arquivo
W	escrita	início do arquivo
a	(append) escrita	final do arquivo

Arquivos Binários

A motivação principal é que objetos (como inteiros, listas, dicionários)
na sua representação em binário, ocupam pouco espaço na memória,
quando comparado com sua representação em formato texto.

Abrindo um Arquivo Binário

```
arquivo = open("nome do arquivo", "modo")
```

modo	operador
rb	leitura
wb	escrita
r+b	leitura e escrita

- Utilizaremos o módulo pickle para ler e escrever objetos para um arquivo.
- Primeiramente deve-se importar este módulo:

```
import pickle
```

• Após isso podemos escrever um objeto em arquivo com o método pickle.dump e podemos ler um objeto em arquivo com o método pickle.load.

 Para escrever um objeto em um arquivo binário usamos o método pickle.dump.

```
pickle.dump(objeto, arquivo)
```

- objeto: este é o objeto a ser salvo em arquivo.
- arquivo: esta é a variável associada a um arquivo previamente aberto em modo binário.

Exemplo: O programa abaixo salva uma lista em arquivo.

```
import pickle
try:
 arquivo = open("teste.bin", "wb")
 lista = [1, 2, 3]
 pickle.dump(lista, arquivo)
 arquivo.close()
except:
 print("Problemas com o arquivo.")
```

 Para ler um objeto de um arquivo binário usamos o método pickle.load.

```
objeto = pickle.load(arquivo)
```

- arquivo: esta é a variável associada a um arquivo previamente aberto em modo binário.
- O método automaticamente reconhece o tipo de objeto salvo em arquivo, carrega este para a memória e atribui para a variável objeto.

Exemplo: O programa abaixo lê a lista previamente salva em arquivo.

```
import pickle
try:
 arquivo = open("teste.bin", "rb")
 l = pickle.load(arquivo)
 print(l)
 arquivo.close()
except:
 print("Problemas com o arquivo.")
```

Expressões Regulares

- Expressões regulares são formas concisas de descrever um conjunto de strings que satisfazem um determinado padrão.
- São uma mini-linguagem que permite especificar as regras de construção de um conjunto de strings.

Exemplo de Expressão Regular

- Um exemplo de expressão regular é: '\d+'
- Essa RE representa uma sequência de 1 ou mais dígitos.

```
import re
digitos = re.search(r'\d+', 'Turma de MC102')
digitos
```

```
<_sre.SRE_Match object; span=(11, 14), match='102'>
```

Expressão Regular

- Python fornece algumas classes pré-definidas que são bastante úteis:
 - \d: Qualquer dígito decimal, isto é, [0-9].
 - \D: É o complemento de \d, equivalente a [^0-9], i.e, faz o match com um caractere que não seja dígito.
 - \s: Faz match com caracteres whitespace, i.e., equivalente a [\t\n\r\f\v].
 - o \s: O complemento de \s.
 - \circ \w: Faz o match com um caractere alfanumérico, i.e., equivalente a [a-zA-Z0-9].
 - \W: O complemento de \w.

Exemplo: Buscando e-mail

- Vamos construir uma RE para buscar um email:
 - O usuário é uma sequência de caracteres alfanuméricos \w+ separado
 por @.
 - O host é uma sequência de caracteres alfanuméricos \w+.

```
re.search(r'\w+@\w+.\w+(.\w+)?', 'Meu e-mail é login@ic.unicamp.br')
```

```
<_sre.SRE_Match object; span=(13, 32), match='login@ic.unicamp.br'>
```


Exemplo: Buscando e-mail

- Vamos construir uma RE para buscar um email:
 - O usuário é uma sequência de caracteres alfanuméricos \w+ separado
 por @.
 - O host é uma sequência de caracteres alfanuméricos \w+.

```
re.search(r'\w+@\w+.\w+(.\w+)?', 'Meu e-mail é login@ic.unicamp.br')
```

```
<_sre.SRE_Match object; span=(13, 32), match='login@ic.unicamp.br'>
```

Exercícios

1. O que será impresso pelo programa?

```
tupla1 = (10, 3, "mc102", 2.5)
tupla1[0] = 2
tupla1[1] = 8
tupla2 = tupla1[0:2]
print(tupla2)
```

a. Não irá compilar.

```
b. (2,8)c. (2,8,"mc102")d. (10,3,"mc102")
```

2. Qual é o valor impresso ao final da seguinte sequência de comandos?

```
tupla = (3, 1, 2, 5)
a, b, c, d = tupla
print(a+d)
```

- a. Nada é impresso, ocorre um erro de execução.
- b. 4
- **C.** 3
- **d.** 8

3. O que será impresso pelo programa?

```
tupla1 = (3, 1, 2, 5)
tupla2 = tupla1[1:4]
tupla3 = tupla1 + tupla2
print(tupla3)
```

- a. (6, 2, 4, 10)
- b. (3, 1, 2, 5)
- c. (3, 1, 2, 5, 1, 2, 5)
- d. (1, 2, 5)

4. O que imprime o seguinte comando?

```
animais = {"gato":12, "cachorro":6, "elefante":23}
animais["rato"] = animais["gato"] + animais["cachorro"]
print(animais["rato"])
```

- a. Não irá compilar.
- **b.** 12
- **c.** 6
- d. 18

5. O que será impresso pelo programa a seguir?

```
animais = {"gato":12,"cachorro":6,"rato":18,"elefante":23}
for i in ["cachorro", "rato", "elefante", "gato"]:
 if i == "gato" or i == "rato":
 print("a", end=" ")
 else:
 print(animais[i], end=" ")
```

- **a.** a a a a
- **b**. a 6 a 18
- c. 6 a 23 a
- d. 6 18 23 12

6. Qual dos seguintes é um cabeçalho válido de uma função (a primeira linha da definição da função)?

- a. def desenhaCirculo(t):
- b. def desenhaCirculo:
- c. desenhaCirculo(t, tam):
- d. def desenhaCirculo(t, tam)

7. Quais são os parâmetros da seguinte função?

```
def potencia(base, expoente):
 resultado = 1
 for numero in range(1, expoente+1):
 # base ** expoente = base * base (expoente vezes)
 resultado = resultado * base
 return resultado
```

- a. resultado
- b. numero, resultado
- c. base, expoente
- d. numero, resultado, base, expoente

```
def pot(b, p):
 y = b ** p
 return y
def quadrado(x):
 a = pot(x, 2)
 return a

n = 5
resultado = quadrado(n)
print(resultado)
```

a. 25

- **b.** 5
- **c.** 125
- **d.** 32

```
def adicionaNumero(lista, elem):
 lista.append(elem)

lista = [5]
adicionaNumero(lista, 10)
adicionaNumero(lista, 5)
print(lista)
```

- a. Não irá compilar.
- **b**. [5]
- c. [5,10]
- d. [5,10,5]

```
def adicionaNumero(lista, elem):
 lista.append(elem)

lista1 = [1, 2, 3, 4, 5]
lista2 = [10, 20]
lista1 = lista2
adicionaNumero(lista1, 30)
print(lista1)
```

- a. Não irá compilar.
- b. [1, 2, 3, 4, 5, 30]
- c. [10, 20, 30]
- d. [1, 2, 3, 4, 5, 10, 20, 30]

11. O que é impresso pelos seguintes comandos?

```
def func():
 a = b + 10
 return a

a = 10
b = 20
c = func()
print("c = ", a + b + c)
```

- **a.** 30
- **b.** 40
- **c.** 60
- d. Erro.

```
def func():
 global a
 b = 6
 a = b + 30

func()
a = 10
b = 20
print("c = ", a + b)
```

- a. 30
- b. 56
- c. 86
- d. 36

13. O que será exibido pelo programa?

```
def func(p):
 global a
 a = b + 30
 print("res = ", p + a)

a = 10
func(a)
b = 20
```

- a. res = 60
- b. res = 40
- c. res = 30

d. Não irá compilar.

14. O que será exibido pelo programa?

```
mat = []
n = 2
for i in range(n):
 lista = []
 for j in range(n):
 lista.append(1*i)
 mat.append(lista)
print(mat)
```

```
a. [[1, 1], [2, 2]]
b. [[0, 0], [1, 1]]
c. []
d. [[0, 1], [0, 1]]
```

15. Quantas comparações são feitas na Busca Sequencial e na Busca Binária até o valor da posição onde se encontra a chave a ser retornada?

```
lista = [2, 5, 6, 7, 9, 10]
chave = 9
```

- a. Sequencial: 6 comparações & Binária: 3 comparações
- b. Sequencial: 3 comparações & Binária: 6 comparações
- c. Sequencial: 5 comparações & Binária: 2 comparações
- d. Sequencial: 2 comparações & Binária: 5 comparações

16. Para a lista [3, 5, 1, 2, 0, 4], qual foi o algoritmo de ordenação aplicado?

```
[3, 5, 1, 2, 0, 4]
[3, 1, 5, 2, 0, 4]
[3, 1, 2, 5, 0, 4]
[3, 1, 2, 0, 5, 4]
[3, 1, 2, 0, 4, 5]
...
[0, 1, 2, 3, 4, 5]
```

- a. selectionSort(lista)
- b. bubbleSort(lista)
- c. insertionSort(lista)
- d. Nenhuma das opções acima.

17. Para a lista [3, 5, 1, 2, 0, 4], qual foi o algoritmo de ordenação aplicado?

```
[0, 5, 1, 2, 3, 4]

[0, 1, 5, 2, 3, 4]

[0, 1, 2, 5, 3, 4]

[0, 1, 2, 3, 5, 4]

[0, 1, 2, 3, 4, 5]

[0, 1, 2, 3, 4, 5]
```

a. selectionSort(lista)

- b. bubbleSort(lista)
- c. insertionSort(lista)
- d. Nenhuma das opções acima.

18. Para a lista [3, 5, 1, 2, 0, 4], qual foi o algoritmo de ordenação aplicado?

```
[3, 5, 1, 2, 0, 4]

[1, 3, 5, 2, 0, 4]

[1, 2, 3, 5, 0, 4]

[0, 1, 2, 3, 5, 4]

[0, 1, 2, 3, 4, 5]
```

- a. selectionSort(lista)
- b. bubbleSort(lista)
- c. insertionSort(lista)
- d. Nenhuma das opções acima.

19. O que é impresso pelo trecho de código a seguir?

```
def rec(n):
 if n == 10:
 return 1
 return 1 + rec(n+1)

n = 6
print(rec(n))
```

a. 7

b. 5

c. 6

d. 1

Exercícios: Atividades Conceituais

- Tuplas: 10
- Dicionários: 10
- Funções: 14, 15, 16, 17, 20
- Matrizes e listas multidimensionais: 18
- Recursão: 23
- Algoritmos de busca: 22
- Algoritmos de ordenação: 21
- Expressões regulares: 19

Boa Proua!

