

This page contains the following errors:

error on line 47 at column 58: Opening and ending tag mismatch: br line 0 and p

Below is a rendering of the page up to the first error.

Prefácio

A estranha história deste livro

Em janeiro de 1999 eu me preparava para dar aula a uma turma de programação introdutória em Java. Já tinha dado esse curso três vezes e estava ficando frustrado. O índice de aprovação era muito baixo e mesmo entre os alunos aprovados, o nível geral das notas era baixo demais.

Um dos problemas que eu via eram os livros. Eram muito grandes, com detalhes desnecessários sobre o Java, e não havia orientação de alto nível sobre como programar. E todos eles sofriam do efeito alçapão: no início era fácil, os alunos iam aprendendo aos poucos, e lá pelo Capítulo 5, perdiam o chão. Era muito material novo, muito rápido, e eles acabavam engatinhando no resto do semestre.

Duas semanas antes do primeiro dia de aula, eu decidi escrever meu próprio livro. Meus objetivos eram:

- que o livro fosse curto. Era melhor os alunos lerem 10 páginas que não lerem 50.
- abordar o vocabulário com cuidado. Tentei minimizar o jargão e definir cada termo no momento do primeiro uso.
- construir o aprendizado passo a passo. Para evitar alçapões, dividi os tópicos mais difíceis e em uma série de etapas menores.
- que o conteúdo fosse concentrado em programar mesmo, não na linguagem de programação. Selecionei um subconjunto mínimo útil do Java e omiti o resto.

Eu precisava de um título, então, por capricho, decidi chamá-lo de *Pense como um cientista da computação*.

A minha primeira versão era apenas um esboço, mas funcionou. Os alunos liam e entendiam o suficiente para podermos usar o tempo de aula para os tópicos difíceis, interessantes e (o mais importante) para permitir que os alunos praticassem.

Lancei o livro sob uma Licença de Documentação Livre GNU, que permite aos usuários copiar, modificar e distribuir o livro.

E o que aconteceu em seguida foi legal. Jeff Elkner, um professor de ensino médio na Virgínia adotou meu livro e o traduziu para Python. Ele me enviou uma cópia de sua tradução e tive a experiência excepcional de aprender Python lendo o meu próprio livro. Com a editora Green Tea, publiquei a primeira versão em Python em 2001.

Em 2003 comecei a trabalhar no Olin College e a ensinar Python pela primeira vez na vida. O contraste com o Java era notável. Os estudantes tinham menos dificuldades, aprendiam mais, trabalhavam em projetos mais interessantes e geralmente se divertiam muito mais.

Desde então continuei a desenvolver o livro, corrigindo erros, melhorando alguns exemplos e acrescentando material, especialmente exercícios.

O resultado está aqui, agora com o título menos grandioso de $Pense\ em\ Python$. Fiz algumas alterações:

- Acrescentei uma seção sobre depuração (debugging) no fim de cada capítulo. Essas seções apresentam técnicas gerais para encontrar e evitar bugs (erros de programação) e avisos sobre armadilhas do Python.
- Acrescentei exercícios, incluindo testes curtos de compreensão e alguns projetos substanciais. A maior parte dos exercícios tem um link para a minha solução.
- Acrescentei uma série de estudos de caso exemplos mais longos com exercícios, soluções e discussões.
- Expandi a discussão sobre planos de desenvolvimento de programas e padrões de design básicos.
- Acrescentei apêndices sobre depuração e análise de algoritmos.

Esta edição de Pense em Python tem as seguintes novidades:

- O livro e todo o código de apoio foram atualizados para o Python 3.
- Acrescentei algumas seções e mais detalhes sobre a web, para ajudar os principiantes a executar o Python em um navegador, e não ter que lidar com a instalação do programa até que seja necessário.
- Para "Módulo turtle" na página 63 troquei meu próprio pacote gráfico turtle, chamado Swampy, para um módulo Python mais padronizado, turtle, que é mais fácil de instalar e mais eficiente.
- Acrescentei um novo capítulo chamado "Extra", que introduz alguns recursos adicionais do Python, não estritamente necessários, mas às vezes práticos.

Espero que goste de trabalhar com este livro, e que ele o ajude a aprender a programar e pensar, pelo menos um pouquinho, como um cientista da computação.

Allen B. Downey

Capítulo 1: A jornada do programa

O objetivo deste livro é ensinar a pensar como um cientista da computação. Esta forma de pensar combina algumas das melhores características da matemática, da engenharia e das ciências naturais. Assim como os matemáticos, os cientistas da computação usam linguagens formais para denotar ideias (especificamente operações de computação). Como engenheiros, eles projetam coisas, reunindo componentes em sistemas e avaliando as opções de melhor retorno entre as alternativas à disposição. Como cientistas, observam o comportamento de sistemas complexos, formam hipóteses e testam previsões.

A habilidade específica mais importante de um cientista da computação é a <u>resolução de problemas</u>. Resolução de problemas significa a capacidade de formular problemas, pensar criativamente em soluções e expressar uma solução de forma clara e precisa. Assim, o processo de aprender a programar é uma oportunidade excelente para exercitar a habilidade de resolver problemas. É por isso que este capítulo se chama "A jornada do programa".

Em um nível você aprenderá a programar, uma habilidade útil por si mesma. Em outro nível usará a programação como um meio para um fim. Conforme avançarmos, este fim ficará mais claro.

1.1 - O que é um programa?

Um **programa** é uma sequência de instruções que especifica como executar uma operação de computação. A operação de computação pode ser algo matemático, como solucionar um sistema de equações ou encontrar as raízes de um polinômio, mas também pode ser uma operação de computação simbólica, como a busca e a substituição de textos em um documento; ou algo gráfico, como o processamento de uma imagem ou a reprodução de um vídeo.

Os detalhes parecem diferentes em linguagens diferentes, mas algumas instruções básicas aparecem em quase todas as linguagens:

entrada

Receber dados do teclado, de um arquivo, da rede ou de algum outro dispositivo. saída

Exibir dados na tela, salvá-los em um arquivo, enviá-los pela rede etc. matemática

Executar operações matemáticas básicas como adição e multiplicação. execução condicional

Verificar a existência de certas condições e executar o código adequado. repetição

Executar várias vezes alguma ação, normalmente com algumas variações.

Acredite ou não, isto é basicamente tudo o que é preciso saber. Cada programa que você já usou, complicado ou não, é composto de instruções muito parecidas com essas. Podemos então chegar à conclusão de que programar é o processo de quebrar uma tarefa grande e complexa em subtarefas cada vez menores, até que estas sejam simples o suficiente para serem executadas por uma dessas instruções básicas.

1.2 - Execução do Python

Um dos desafios de começar a usar Python é ter que instalar no seu computador o próprio programa e outros relacionados. Se tiver familiaridade com o seu sistema operacional, e especialmente se não tiver problemas com a interface de linha de comando, você não terá dificuldade para instalar o Python. Mas para principiantes pode ser trabalhoso aprender sobre administração de sistemas e programação ao mesmo tempo.

Para evitar esse problema, recomendo que comece a executar o Python em um navegador. Depois, quando você já conhecer o Python um pouco mais, darei sugestões para instalá-lo em seu computador.

Há uma série de sites que ajudam a usar e executar o Python. Se já tem um favorito, vá em frente e use-o. Senão, recomendo o PythonAnywhere. Apresento instruções detalhadas sobre os primeiros passos no link http://tinyurl.com/thinkpython2e.

Há duas versões do Python, o Python 2 e o Python 3. Como elas são muito semelhantes, se você aprender uma versão, é fácil trocar para a outra. Como é iniciante, você encontrará poucas diferenças. Este livro foi escrito para o Python 3, mas também incluí algumas notas sobre o Python 2.

O **interpretador** do Python é um programa que lê e executa o código Python. Dependendo do seu ambiente, é possível iniciar o interpretador clicando em um ícone, ou digitando python em uma linha de comando. Quando ele iniciar, você deverá ver uma saída como esta:

```
Python 3.4.0 (default, Jun 19 2015, 14:20:21)
[GCC 4.8.2] on linux
Type "help", "copyright", "credits" or "license" for more information.
>>>
```

As três primeiras linhas contêm informações sobre o interpretador e o sistema operacional em que está sendo executado, portanto podem ser diferentes para você. Mas é preciso conferir se o número da versão, que é 3.4.0 neste exemplo, começa com 3, o que indica que você está executando o Python 3. Se começar com 2, você está executando (adivinhe!) o Python 2.

A última linha é um prompt indicando que o interpretador está pronto para você digitar o código. Se digitar uma linha de código e pressionar Enter, o interpretador exibe o resultado:

```
>>> 1 + 1
```

Agora você está pronto para começar. Daqui em diante, vou supor que você sabe como inicializar o interpretador do Python e executar o código.

1.3 - O primeiro programa

Tradicionalmente, o primeiro programa que se escreve em uma nova linguagem chama-se "Hello, World!", porque tudo o que faz é exibir as palavras "Hello, World!" na tela. No Python, ele se parece com isto:

```
>>> print('Hello, World!')
```

Este é um exemplo de uma instrução print (instrução de impressão), embora na realidade ela não imprima nada em papel. Ela exibe um resultado na tela. Nesse caso, o resultado são as palavras:

```
Hello, World!
```

As aspas apenas marcam o começo e o fim do texto a ser exibido; elas não aparecem no resultado.

Os parênteses indicam que o print é uma função. Veremos funções no Capítulo 3.

No Python 2, a instrução print é ligeiramente diferente; ela não é uma função, portanto não usa parênteses.

```
>>> print 'Hello, World!'
```

Esta distinção fará mais sentido em breve, mas isso é o suficiente para começar.

1.4 - Operadores aritméticos

Depois do "Hello, World", o próximo passo é a aritmética. O Python tem operadores, que são símbolos especiais representando operações de computação, como adição e multiplicação.

Os operadores +, - e * executam a adição, a subtração e a multiplicação, como nos seguintes exemplos:

```
>>> 40 + 2

42

>>> 43 - 1

42

>>> 6 * 7

42

0 operador / executa a divisão:

>>> 84 / 2
```

Pode ser que você fique intrigado pelo resultado ser 42.0 em vez de 42. Vou explicar isso na próxima seção.

Finalmente, o operador ** executa a exponenciação; isto é, eleva um número a uma potência:

```
>>> 6 ** 2 + 6
```

Em algumas outras linguagens, o ^ é usado para a exponenciação, mas no Python é um operador bitwise, chamado XOR. Se não tiver familiaridade com operadores bitwise, o resultado o surpreenderá:

```
>>> 6 ^ 2
```

Não abordarei operadores bitwise neste livro, mas você pode ler sobre eles em http://wiki.python.org/moin/BitwiseOperators.

1.5 - Valores e tipos

Um valor é uma das coisas básicas com as quais um programa trabalha, como uma letra ou um número. Alguns valores que vimos até agora foram 2, 42.0 e 'Hello, World!'.

Esses valores pertencem a tipos diferentes: 2 é um número inteiro, 42.0 é um número de ponto flutuante e 'Hello, World!' é uma string, assim chamada porque as letras que contém estão em uma sequência em cadeia.

Se não tiver certeza sobre qual é o tipo de certo valor, o interpretador pode dizer isso a você:

```
>>> type(2)
<class 'int'>
>>> type(42.0)
<class 'float'>
>>> type('Hello, World!')
<class 'str'>
```

Nesses resultados, a palavra "class" [classe] é usada no sentido de categoria; um tipo é uma categoria de valores.

Como se poderia esperar, números inteiros pertencem ao tipo int, strings pertencem ao tipo str e os números de ponto flutuante pertencem ao tipo float.

E valores como '2' e '42.0'? Parecem números, mas estão entre aspas como se fossem strings:

```
>>> type('2')
<class 'str'>
>>> type('42.0')
<class 'str'>
```

Então são strings.

Ao digitar um número inteiro grande, alguns podem usar a notação americana, com vírgulas entre grupos de dígitos, como em 1,000,000. Este não é um número inteiro legítimo no Python e resultará em:

```
>>> 1,000,000
(1, 0, 0)
```

O que não é de modo algum o que esperávamos! O Python interpreta 1,000,000 como uma sequência de números inteiros separados por vírgulas. Aprenderemos mais sobre este tipo de sequência mais adiante.

1.6 - Linguagens formais e naturais

As linguagens naturais são os idiomas que as pessoas falam, como inglês, espanhol e francês. Elas não foram criadas pelas pessoas (embora as pessoas tentem impor certa ordem a elas); desenvolveram-se naturalmente.

As linguagens formais são linguagens criadas pelas pessoas para aplicações específicas. Por exemplo, a notação que os matemáticos usam é uma linguagem formal especialmente boa para denotar relações entre números e símbolos. Os químicos usam uma linguagem formal para representar a estrutura química de moléculas. E o mais importante:

As linguagens de programação são idiomas formais criados para expressar operações de computação.

As linguagens formais geralmente têm regras de sintaxe estritas que governam a estrutura de declarações. Por exemplo, na matemática a declaração 3+3=6 tem uma sintaxe correta, mas não 3+3=30. Na química, H2O é uma fórmula sintaticamente correta, mas 2Zz não é.

As regras de sintaxe vêm em duas categorias relativas a símbolos e estrutura. Os símbolos são os elementos básicos da linguagem, como palavras, números e elementos químicos. Um dos problemas com 3 + = 3\$6 é que o \$ não é um símbolo legítimo na matemática (pelo menos até onde eu sei). De forma similar, 2Zz não é legítimo porque não há nenhum elemento com a abreviatura Zz.

O segundo tipo de regra de sintaxe refere-se ao modo no qual os símbolos são combinados. A equação 3+=3 não é legítima porque, embora + e = sejam símbolos legítimos, não se pode ter um na sequência do outro. De forma similar, em uma fórmula química o subscrito vem depois do nome de elemento, não antes.

Esta é um@ frase bem estruturada em portuguê\$, mas com s*mbolos inválidos. Esta frase todos os símbolos válidos tem, mas estrutura válida sem.

Ao ler uma frase em português ou uma declaração em uma linguagem formal, é preciso compreender a estrutura (embora em uma linguagem natural você faça isto de forma subconsciente). Este processo é chamado de análise.

Embora as linguagens formais e naturais tenham muitas características em comum - símbolos, estrutura e sintaxe - há algumas diferenças:

ambiguidade

As linguagens naturais são cheias de ambiguidade e as pessoas lidam com isso usando pistas contextuais e outras informações. As linguagens formais são criadas para ser quase ou completamente inequívocas, ou seja, qualquer afirmação tem exatamente um significado, independentemente do contexto.

redundância

Para compensar a ambiguidade e reduzir equívocos, as linguagens naturais usam muita redundância. Por causa disso, muitas vezes são verborrágicas. As linguagens formais são menos redundantes e mais concisas.

literalidade

As linguagens naturais são cheias de expressões e metáforas. Se eu digo "Caiu a

ficha", provavelmente não há ficha nenhuma na história, nem nada que tenha caído (esta é uma expressão para dizer que alguém entendeu algo depois de certo período de confusão). As linguagens formais têm significados exatamente iguais ao que expressam.

Como todos nós crescemos falando linguagens naturais, às vezes é difícil se ajustar a linguagens formais. A diferença entre a linguagem natural e a formal é semelhante à diferença entre poesia e prosa, mas vai além:

Poesia

As palavras são usadas tanto pelos sons como pelos significados, e o poema inteiro cria um efeito ou resposta emocional. A ambiguidade não é apenas comum, mas muitas vezes proposital.

Prosa

O significado literal das palavras é o mais importante e a estrutura contribui para este significado. A prosa é mais acessível à análise que a poesia, mas muitas vezes ainda é ambíqua.

Programas

A significado de um programa de computador é inequívoco e literal e pode ser entendido inteiramente pela análise dos símbolos e da estrutura.

As linguagens formais são mais densas que as naturais, então exigem mais tempo para a leitura. Além disso, a estrutura é importante, então nem sempre é melhor ler de cima para baixo e da esquerda para a direita. Em vez disso, aprenda a analisar o programa primeiro, identificando os símbolos e interpretando a estrutura. E os detalhes fazem diferença. Pequenos erros em ortografia e pontuação, que podem não importar tanto nas linguagens naturais, podem fazer uma grande diferença em uma língua formal.

1.7 - Depuração

Os programadores erram. Por um capricho do destino, erros de programação são chamados de bugs (insetos) e o processo de rastreá-los chama-se depuração (debugging).

Programar, e especialmente fazer a depuração, às vezes traz emoções fortes. Se tiver dificuldade com certo bug, você pode ficar zangado, desesperado ou constrangido.

Há evidências de que as pessoas respondem naturalmente a computadores como se fossem pessoas. Quando funcionam bem, pensamos neles como parceiros da equipe, e quando são teimosos ou grosseiros, respondemos a eles do mesmo jeito que fazemos com pessoas grosseiras e teimosas (Reeves e Nass, <u>The Media Equation: How People Treat Computers, Television, and New Media Like Real People and Places</u> — A equação da mídia: como as pessoas tratam os computadores, a televisão e as novas mídias como se fossem pessoas e lugares reais).

Prepare-se para essas reações, pois isso pode ajudar a lidar com elas. Uma abordagem é pensar no computador como um funcionário com certas vantagens, como velocidade e precisão, e certas desvantagens, como a falta de empatia e a incapacidade de compreender um contexto mais amplo.

Seu trabalho é ser um bom gerente: encontrar formas de aproveitar as vantagens e atenuar as desvantagens. E também encontrar formas de usar suas emoções para lidar com o problema sem deixar suas reações interferirem na sua capacidade de trabalho.

Aprender a depurar erros pode ser frustrante, mas é uma habilidade valiosa, útil para muitas atividades além da programação. No fim de cada capítulo há uma seção como esta, com as minhas sugestões para fazer a depuração. Espero que sejam úteis!

1.8 - Glossário

resolução de problemas

O processo de formular um problema, encontrar uma solução e expressá-la.

linguagem de alto nível

Uma linguagem de programação como Python, que foi criada com o intuito de ser fácil para os humanos escreverem e lerem.

linguagem de baixo nível

Uma linguagem de programação criada para o computador executar com facilidade; também chamada de "linguagem de máquina" ou "linguagem assembly".

portabilidade

A propriedade de um programa de poder ser executado em mais de um tipo de computador.

interpretador

Um programa que lê outro programa e o executa.

prompt

Caracteres expostos pelo interpretador para indicar que está pronto para receber entradas do usuário.

programa

Conjunto de instruções que especificam uma operação de computação.

instrução print

Uma instrução que faz o interpretador do Python exibir um valor na tela.

operador

Um símbolo especial que representa uma operação de computação simples como adição, multiplicação ou concatenação de strings.

valor

Uma das unidades básicas de dados, como um número ou string, que um programa manipula.

<u>tipo</u>

Uma categoria de valores. Os tipos que vimos por enquanto são números inteiros (tipo int), números de ponto flutuante (tipo float) e strings (tipo str).

inteiro

Um tipo que representa números inteiros.

ponto flutuante

Um tipo que representa números com partes fracionárias.

string

Um tipo que representa sequências de caracteres.

linguagem natural

Qualquer linguagem que as pessoas falam e que se desenvolveu naturalmente.

linguagem formal

Qualquer linguagem que as pessoas criaram com objetivos específicos, como representar ideias matemáticas ou programas de computador; todas as linguagens de programação são linguagens formais.

<u>símbolo</u>

Um dos elementos básicos da estrutura sintática de um programa, análogo a uma palavra em linguagem natural.

sintaxe

As regras que governam a estrutura de um programa.

análise

Examinar um programa e sua estrutura sintática.

bug

Um erro em um programa.

depuração

O processo de encontrar e corrigir (depurar) bugs.

1.9 - Exercícios

Exercício 1.1

É uma boa ideia ler este livro em frente a um computador para testar os exemplos durante a leitura.

Sempre que estiver testando um novo recurso, você deve tentar fazer erros. Por exemplo, no programa "Hello, World!", o que acontece se omitir uma das aspas? E se omitir ambas? E se você soletrar a instrução print de forma errada?

Este tipo de experimento ajuda a lembrar o que foi lido; também ajuda quando você estiver programando, porque assim conhecerá o significado das mensagens de erro. É melhor fazer erros agora e de propósito que depois e acidentalmente.

- 1. Em uma instrução print, o que acontece se você omitir um dos parênteses ou ambos?
- 2. Se estiver tentando imprimir uma string, o que acontece se omitir uma das aspas ou ambas?
- 3. Você pode usar um sinal de menos para fazer um número negativo como -2. O que acontece se puser um sinal de mais antes de um número? E se escrever assim: 2++2?
- 4. Na notação matemática, zeros à esquerda são aceitáveis, como em 02. O que acontece se você tentar usar isso no Python?
- 5. O que acontece se você tiver dois valores sem nenhum operador entre eles?

Exercício 1.2

Inicialize o interpretador do Python e use-o como uma calculadora.

- 1. Quantos segundos há em 42 minutos e 42 segundos?
- 2. Quantas milhas há em 10 quilômetros? Dica: uma milha equivale a 1,61 quilômetro.
- 3. Se você correr 10 quilômetros em 42 minutos e 42 segundos, qual é o seu passo médio (tempo por milha em minutos e segundos)? Qual é a sua velocidade média em milhas por hora?

This page contains the following errors:

error on line 42 at column 122: Opening and ending tag mismatch: br line 0 and p

Below is a rendering of the page up to the first error.

Capítulo 2: Variáveis, expressões e instruções

Um dos recursos mais eficientes de uma linguagem de programação é a capacidade de manipular variáveis. Uma variável é um nome que se refere a um valor.

2.1 - Instruções de atribuição

Uma instrução de atribuição cria uma nova variável e dá um valor a ela:

```
>>> message = 'And now for something completely different' >>> n=17 >>> pi=3.141592653589793
```

Esse exemplo faz três atribuições. A primeira atribui uma string a uma nova variável chamada message; a segunda dá o número inteiro 17 a n; a terceira atribui o valor (aproximado) de π a pi.

Uma forma comum de representar variáveis por escrito é colocar o nome com uma flecha apontando para o seu valor. Este tipo de número é chamado de diagrama de estado porque mostra o estado no qual cada uma das variáveis está (pense nele como o estado de espírito da variável). A Figura 2.1 mostra o resultado do exemplo anterior.

```
message —> 'And now for something completely different'

n —> 17

pi —> 3.1415926535897932
```

This page contains the following errors:

```
error on line 218 at column 120: Opening and ending tag mismatch: br line 0 and p
```

Below is a rendering of the page up to the first error.

Capítulo 3: Funções

No contexto da programação, uma função é uma sequência nomeada de instruções que executa uma operação de computação. Ao definir uma função, você especifica o nome e a sequência de instruções. Depois, pode "chamar" a função pelo nome.

3.1 - Chamada de função

Já vimos um exemplo de chamada de função:

```
>>> type(42)
<class 'int'>
```

O nome da função é type. A expressão entre parênteses é chamada de argumento da função. Para esta função, o resultado é o tipo do argumento.

É comum dizer que uma função "recebe" um argumento e "retorna" um resultado. O resultado também é chamado de valor de retorno.

O Python oferece funções que convertem valores de um tipo em outro. A função int recebe qualquer valor e o converte em um número inteiro, se for possível, ou declara que há um erro:

```
>>> int('32')
32
>>> int('Hello')
ValueError: invalid literal for int(): Hello
```

int pode converter valores de ponto flutuante em números inteiros, mas não faz arredondamentos; ela apenas corta a parte da fração:

```
>>> int(3.99999)
3
>>> int(-2.3)
```

float converte números inteiros e strings em números de ponto flutuante:

```
>>> float(32)
32.0
>>> float('3.14159')
3.14159
```

Finalmente, str converte o argumento em uma string:

```
>>> str(32)
'32'
>>> str(3.14159)
'3.14159'
```

3.2 - Funções matemáticas

O Python tem um módulo matemático que oferece a maioria das funções matemáticas comuns. Um módulo é um arquivo que contém uma coleção de funções relacionadas.

Antes que possamos usar as funções em um módulo, precisamos importá-lo com uma instrução de importação:

```
>>> import math
```

Esta instrução cria um objeto de módulo chamado math (matemática). Ao se exibir o objeto de módulo, são apresentadas informações sobre ele:

```
>>> math
<module 'math' (built-in)>
```

O objeto de módulo contém as funções e variáveis definidas no módulo. Para acessar uma das funções, é preciso especificar o nome do módulo e o nome da função, separados por um ponto. Este formato é chamado de notação de ponto.

```
>>> ratio = signal_power / noise_power
>>> decibels = 10 * math.log10(ratio)
>>> radians = 0.7
>>> height = math.sin(radians)
```

O primeiro exemplo usa math.log10 para calcular a proporção de sinal e de ruído em decibéis (assumindo que signal_power e noise_power tenham sido definidos). O módulo matemático também oferece a função log, que calcula logaritmos de base e.

O segundo exemplo encontra o seno de radians. O nome da variável indica que sin e outras funções trigonométricas (cos, tan etc.) recebem argumentos em radianos. Para converter graus em radianos, divida por 180 e multiplique por π :

```
>>> degrees = 45
>>> radians = degrees / 180.0 * math.pi
>>> math.sin(radians)
0.707106781187
```

A expressão math.pi recebe a variável pi do módulo matemático. Seu valor é uma aproximação de ponto flutuante de π, com precisão aproximada de 15 dígitos.

Se souber trigonometria, você pode verificar o resultado anterior comparando-o com a raiz quadrada de 2 dividida por 2:

```
>>> math.sqrt(2) / 2.0 0.707106781187
```

3.3 - Composição

Por enquanto, falamos sobre os elementos de um programa - variáveis, expressões e instruções - de forma isolada, mas não sobre como combiná-los.

Uma das características mais úteis das linguagens de programação é a sua capacidade de usar pequenos blocos de montar para compor programas. Por exemplo, o argumento de uma função pode ser qualquer tipo de expressão, inclusive operadores aritméticos:

```
x = math.sin(degrees / 360.0 * 2 * math.pi)
E até chamadas de função:
x = math.exp(math.log(x+1))
```

É possível colocar um valor, uma expressão arbitrária, em quase qualquer lugar. Com uma exceção: o lado esquerdo de uma instrução de atribuição tem que ser um nome de variável. Qualquer outra expressão no lado esquerdo é um erro de sintaxe (veremos exceções a esta regra depois).

```
>>> minutes = hours * 60  # correto
>>> hours * 60 = minutes  # errado!
SyntaxError: can't assign to operator
```

3.4 - Como acrescentar novas funções

Por enquanto, só usamos funções que vêm com o Python, mas também é possível acrescentar novas funções. Uma definição de função especifica o nome de uma nova função e a sequência de instruções que são executadas quando a função é chamada.

Aqui está um exemplo:

```
def print_lyrics():
 print("I'm a lumberjack, and I'm okay.")
 print("I sleep all night and I work all day.")
```

def é uma palavra-chave que indica uma definição de função. O nome da função é print_tyrics. As regras para nomes de função são as mesmas que as das variáveis: letras, números e sublinhado são legais, mas o primeiro caractere não pode ser um número. Não podemos usar uma palavra-chave como nome de uma função e devemos evitar ter uma variável e uma função com o mesmo nome.

Os parênteses vazios depois do nome indicam que esta função não usa argumentos.

A primeira linha da definição de função chama-se cabeçalho; o resto é chamado de corpo. O cabeçalho precisa terminar em dois pontos e o corpo precisa ser endentado. Por convenção, a endentação sempre é de quatro espaços. O corpo pode conter qualquer número de instruções.

As strings nas instruções de exibição são limitadas por aspas duplas. As aspas simples e as aspas duplas fazem a mesma coisa; a maior parte das pessoas usa aspas simples apenas nos casos em que aspas simples (que também são apóstrofes) aparecem na string.

Todas as aspas (simples e duplas) devem ser "aspas retas", normalmente encontradas ao lado do Enter no teclado. "Aspas curvas", como as desta oração, não são legais no Python.

Se digitar uma definição de função no modo interativo, o interpretador exibe pontos (...) para mostrar que a definição não está completa:

```
>>> def print_lyrics():
... print("I'm a lumberjack, and I'm okay.")
... print("I sleep all night and I work all day.")
```

Para terminar a função, é preciso inserir uma linha vazia.

A definição de uma função cria um objeto de função, que tem o tipo function:

```
>>> print(print_lyrics)
<function print_lyrics at 0xb7e99e9c>
>>> type(print_lyrics)
<class 'function'>
```

A sintaxe para chamar a nova função é a mesma que a das funções integradas:

```
>>> print_lyrics()
I'm a lumberjack, and I'm okay.
I sleep all night and I work all day.
```

Uma vez que a função tenha sido definida, é possível usá-la dentro de outra função. Por exemplo, para repetir o refrão anterior, podemos escrever uma função chamada repeat lyrics:

```
def repeat_lyrics():
 print_lyrics()
 print_lyrics()

E daí chamar repeat_lyrics:

>>> repeat_lyrics()
I'm a lumberjack, and I'm okay.
I sleep all night and I work all day.
I sleep all night and I work all day.
Mas a canção não é bem assim.
```

3.5 - Uso e definições

Juntando fragmentos de código da seção anterior, o programa inteiro fica assim:

```
def print_lyrics():
 print("I'm a lumberjack, and I'm okay.")
 print("I sleep all night and I work all day.")

def repeat_lyrics():
 print_lyrics()
 print_lyrics()
repeat lyrics()
```

Este programa contém duas definições de função: print_lyrics e repeat_lyrics. As definições de função são executadas como outras instruções, mas o efeito é criar objetos de função. As instruções dentro da função não são executadas até que a função seja chamada, e a definição de função não gera nenhuma saída.

Como poderíamos esperar, é preciso criar uma função antes de executá-la. Em outras palavras, a definição de função tem que ser executada antes que a função seja chamada.

Como exercício, mova a última linha deste programa para o topo, para que a chamada de função apareça antes das definições. Execute o programa e veja qual é a mensagem de erro que aparece.

Agora mova a chamada de função de volta para baixo e mova a definição de print_lyrics para depois da definição de repeat_lyrics. O que acontece quando este programa é executado?

3.6 - Fluxo de execução

Para garantir que uma função seja definida antes do seu primeiro uso, é preciso saber a ordem na qual as instruções serão executadas. Isso é chamado de fluxo de execução.

A execução sempre começa na primeira instrução do programa. As instruções são executadas uma após a outra, de cima para baixo.

As definições de função não alteram o fluxo da execução do programa, mas lembre-se de que as instruções dentro da função não são executadas até a função ser chamada.

Uma chamada de função é como um desvio no fluxo de execução. Em vez de ir à próxima instrução, o fluxo salta para o corpo da função, executa as instruções lá, e então volta para continuar de onde parou.

Parece bastante simples, até você lembrar que uma função pode chamar outra. Enquanto estiver no meio de uma função, o programa pode ter que executar as instruções em outra função. Então, enquanto estiver executando a nova função, o programa pode ter que executar mais uma função!

Felizmente, o Python é bom em não perder o fio da meada, então cada vez que uma função é concluída, o programa continua de onde parou na função que o chamou. Quando chega no fim do programa, ele é encerrado.

Resumindo, nem sempre se deve ler um programa de cima para baixo. Às vezes faz mais sentido seguir o fluxo de execução.

3.7 - Parâmetros e argumentos

Algumas funções que vimos exigem argumentos. Por exemplo, ao chamar math.sin, você usa um número como argumento. Algumas funções exigem mais de um argumento: o math.pow exige dois, a base e o expoente.

Dentro da função, os argumentos são atribuídos a variáveis chamadas parâmetros. Aqui está a definição de uma função que precisa de um argumento:

```
def print_twice(bruce):
 print(bruce)
```

```
print(bruce)
```

Esta função atribui o argumento a um parâmetro chamado bruce. Quando a função é chamada, ela exibe o valor do parâmetro (seja qual for) duas vezes.

Esta função funciona com qualquer valor que possa ser exibido:

```
>>> print_twice('Spam')
Spam
Spam
>>> print_twice(42)
42
42
>>> print_twice(math.pi)
3.14159265359
3.14159265359
```

As mesmas regras de composição usadas para funções integradas também são aplicadas a funções definidas pelos programadores, então podemos usar qualquer tipo de expressão como argumento para print_twice:

```
>>> print_twice('Spam '*4)
Spam Spam Spam Spam
Spam Spam Spam
>>> print_twice(math.cos(math.pi))
-1.0
-1.0
```

O argumento é avaliado antes de a função ser chamada. Então, nos exemplos, as expressões 'Spam * 4 e math.cos(math.pi) só são avaliadas uma vez.

```
Você também pode usar uma variável como argumento:
>>> michael = 'Eric, the half a bee.'
>>> print_twice(michael)
Eric, the half a bee.
Eric, the half a bee.
```

O nome da variável que passamos como argumento (michael) não tem nada a ver com o nome do parâmetro (bruce). Não importa que o valor tenha sido chamado de volta (em quem chama); aqui em print twice, chamamos todo mundo de bruce.

3.8 - As variáveis e os parâmetros são locais

Quando você cria uma variável dentro de uma função, ela é local, ou seja, ela só existe dentro da função. Por exemplo:

```
def cat_twice(part1, part2):
 cat = part1 + part2
 print_twice(cat)
```

Esta função recebe dois argumentos, concatena-os e exibe o resultado duas vezes. Aqui está um exemplo que a usa:

```
>>> line1 = 'Bing tiddle '
>>> line2 = 'tiddle bang.'
>>> cat_twice(line1, line2)
Bing tiddle tiddle bang.
Bing tiddle tiddle bang.
```

Quando cat_twice é encerrada, a variável cat é destruída. Se tentarmos exibi-la, recebemos uma exceção:

```
>>> print(cat)
NameError: name 'cat' is not defined
```


Os parâmetros também são locais. Por exemplo, além de print_twice, não existe o bruce.

3.9 - Diagrama da pilha

Para monitorar quais variáveis podem ser usadas e onde, é uma boa ideia desenhar

um diagrama da pilha. Assim como diagramas de estado, os diagramas da pilha mostram o valor de cada variável, mas também mostram a função à qual cada variável pertence.

Cada função é representada por um frame (quadro). Um frame é uma caixa com o nome de uma função junto a ele e os parâmetros e as variáveis da função dentro dele. O diagrama da pilha para o exemplo anterior é exibido na Figura 3.1.

This page contains the following errors:

error on line 324 at column 124: Opening and ending tag mismatch: br line θ and p

Below is a rendering of the page up to the first error.

Capítulo 4: Estudo de caso: projeto de interface

Este capítulo apresenta um estudo de caso que demonstra o processo de criação de funções que operam simultaneamente.

Ele apresenta o módulo turtle, que permite criar imagens usando [turtle graphics][1]. O módulo turtle é incluído na maior parte das instalações do Python, mas se estiver executando a linguagem com o PythonAnywhere você não poderá executar os exemplos do turtle (pelo menos não era possível quando escrevi este livro).

Se já tiver instalado o Python no seu computador, você poderá executar os exemplos. Caso não, agora é uma boa hora para instalar. Publiquei instruções no site http://tinyurl.com/thinkpython2e.

Os exemplos de código deste capítulo estão disponíveis em http://thinkpython2.com/code/polygon.py.

4.1 - Módulo turtle

Para conferir se você tem o módulo turtle, abra o interpretador do Python e digite:

```
>>> import turtle
>>> bob = turtle.Turtle()
```

Ao executar este código o programa deve abrir uma nova janela com uma pequena flecha que representa o turtle. Feche a janela.

Crie um arquivo chamado mypolygon.py e digite o seguinte código:

```
import turtle
bob = turtle.Turtle()
print(bob)
turtle.mainloop()
```

O módulo turtle (com t minúsculo) apresenta uma função chamada Turtle (com T maiúsculo), que cria um objeto Turtle, ao qual atribuímos uma variável chamada bob. Exibir bob faz algo assim:

```
<turtle.Turtle object at 0xb7bfbf4c>
```

Isto significa que bob se refere a um objeto com o tipo Turtle definido no módulo turtle.

mainloop diz que a janela deve esperar que o usuário faça algo, embora neste caso não haja muito a fazer, exceto fechar a janela.

Uma vez que tenha criado o Turtle, você pode chamar um método para movê-lo pela janela. Método é semelhante a uma função, mas usa uma sintaxe ligeiramente diferente. Por exemplo, para mover o turtle para a frente:

```
bob.fd(100)
```

O método fd é associado com o objeto turtle, que denominamos bob. Chamar de um

método é como fazer um pedido: você está pedindo que bob avance.

O argumento de fd é uma distância em píxeis, então o tamanho real depende da sua tela.

Outros métodos que você pode chamar em um Turtle são bk para mover-se para trás, lt para virar à esquerda e rt para virar à direita. O argumento para lt e rt é um ângulo em graus.

Além disso, cada Turtle segura uma caneta, que está abaixada ou levantada; se a caneta estiver abaixada, o Turtle deixa um rastro quando se move. Os métodos pu e pd representam "caneta para cima" e "caneta para baixo".

Para desenhar um ângulo reto, acrescente estas linhas ao programa (depois de criar bob e antes de chamar o mainloop):

```
bob.fd(100)
bob.lt(90)
bob.fd(100)
```

Ao executar este programa, você deveria ver bob mover-se para o leste e depois para o norte, deixando dois segmentos de reta para trás.

Agora altere o programa para desenhar um quadrado. Só siga adiante neste capítulo se ele funcionar adequadamente!

4.2 - Repetição simples

Provavelmente você escreveu algo assim:

```
bob.fd(100)
bob.lt(90)
bob.fd(100)
bob.lt(90)
bob.fd(100)
bob.lt(90)
bob.fd(100)
```

Podemos fazer a mesma coisa de forma mais concisa com uma instrução for. Acrescente este exemplo a mypolygon.py e execute-o novamente:

```
for i in range(4):
 print('Hello!')
```

Você deve ver algo assim:

```
Hello!
Hello!
Hello!
Hello!
```

Este é o uso mais simples da instrução for; depois veremos mais sobre isso. Mas isso deve ser o suficiente para que você possa reescrever o seu programa de desenhar quadrados. Não continue a leitura até que dê certo.

Aqui está uma instrução for que desenha um quadrado:

```
for i in range(4):
 bob.fd(100)
 bob.lt(90)
```

A sintaxe de uma instrução for é semelhante à definição de uma função. Tem um cabeçalho que termina em dois pontos e um corpo endentado. O corpo pode conter qualquer número de instruções.

Uma instrução for também é chamada de loop porque o fluxo da execução passa pelo corpo e depois volta ao topo. Neste caso, ele passa pelo corpo quatro vezes.

Esta versão, na verdade, é um pouco diferente do código anterior que desenha quadrados porque faz outra volta depois de desenhar o último lado do quadrado. A

volta extra leva mais tempo, mas simplifica o código se fizermos a mesma coisa a cada vez pelo loop. Esta versão também tem o efeito de trazer o turtle de volta à posição inicial, de frente para a mesma direção em que estava.

4.3 - Exercícios

A seguir, uma série de exercícios usando TurtleWorld. Eles servem para divertir, mas também têm outro objetivo. Enquanto trabalha neles, pense que objetivo pode ser.

As seções seguintes têm as soluções para os exercícios, mas não olhe até que tenha terminado (ou, pelo menos, tentado).

1. Escreva uma função chamada square que receba um parâmetro chamado t, que é um turtle. Ela deve usar o turtle para desenhar um quadrado.

Escreva uma chamada de função que passe bob como um argumento para o square e então execute o programa novamente.

- 2. Acrescente outro parâmetro, chamado length, ao square. Altere o corpo para que o comprimento dos lados seja length e então altere a chamada da função para fornecer um segundo argumento. Execute o programa novamente. Teste o seu programa com uma variedade de valores para length.
- 3. Faça uma cópia do square e mude o nome para polygon. Acrescente outro parâmetro chamado n e altere o corpo para que desenhe um polígono regular de n lados.

Dica: os ângulos exteriores de um polígono regular de n lados são 360/n graus.

4. Escreva uma função chamada circle que use o turtle, t e um raio r como parâmetros e desenhe um círculo aproximado ao chamar polygon com um comprimento e número de lados adequados. Teste a sua função com uma série de valores de r.

Dica: descubra a circunferência do círculo e certifique-se de que length * n = circumference.

5. Faça uma versão mais geral do circle chamada arc, que receba um parâmetro adicional de angle, para determinar qual fração do círculo deve ser desenhada. angle está em unidades de graus, então quando angle=360, o arc deve desenhar um círculo completo.

4.4 - Encapsulamento

O primeiro exercício pede que você ponha seu código para desenhar quadrados em uma definição de função e então chame a função, passando o turtle como parâmetro. Aqui está uma solução:

```
def square(t):
 for i in range(4):
 t.fd(100)
 t.lt(90)
square(bob)
```

As instruções mais internas, fd e lt, são endentadas duas vezes para mostrar que estão dentro do loop for, que está dentro da definição da função. A linha seguinte, square(bob), está alinhada à margem esquerda, o que indica tanto o fim do loop for como da definição de função.

Dentro da função, o t indica o mesmo turtle bob, então t.lt (90) tem o mesmo efeito que bob.lt (90). Neste caso, por que não chamar o parâmetro bob? A ideia é que t pode ser qualquer turtle, não apenas bob, então você pode criar um segundo turtle e passá-lo como argumento ao square:

```
alice = turtle.Turtle()
```

```
square(alice)
```

Incluir uma parte do código em uma função chama-se encapsulamento. Um dos benefícios do encapsulamento é que ele atribui um nome ao código, o que serve como uma espécie de documentação. Outra vantagem é que se você reutilizar o código, é mais conciso chamar uma função duas vezes que copiar e colar o corpo!

4.5 - Generalização

O próximo passo é acrescentar um parâmetro length ao square. Aqui está uma solução:

```
def square(t, length):
 for i in range(4):
 t.fd(length)
 t.lt(90)
square(bob, 100)
```

Acrescentar um parâmetro a uma função chama-se generalização porque ele torna a função mais geral: na versão anterior, o quadrado é sempre do mesmo tamanho; nesta versão, pode ser de qualquer tamanho.

O próximo passo também é uma generalização. Em vez de desenhar quadrados, polygon desenha polígonos regulares com qualquer número de lados. Aqui está uma solução:

```
def polygon(t, n, length):
 angle = 360 / n
 for i in range(n):
 t.fd(length)
 t.lt(angle)
polygon(bob, 7, 70)
```

Este exemplo desenha um polígono de 7 lados, cada um de comprimento 70.

Se estiver usando Python 2, o valor do angle poderia estar errado por causa da divisão de número inteiro. Uma solução simples é calcular angle = 360.0 / n. Como o numerador é um número de ponto flutuante, o resultado é em ponto flutuante.

Quando uma função tem vários argumentos numéricos, é fácil esquecer o que eles são ou a ordem na qual eles devem estar. Neste caso, muitas vezes é uma boa ideia incluir os nomes dos parâmetros na lista de argumentos:

```
polygon (bob, n=7, length=70)
```

Esses são os argumentos de palavra-chave porque incluem os nomes dos parâmetros como "palavras-chave" (para não confundir com palavras-chave do Python, tais como while e def).

Esta sintaxe torna o programa mais legível. Também é uma lembrança sobre como os argumentos e os parâmetros funcionam: quando você chama uma função, os argumentos são atribuídos aos parâmetros.

4.6 - Projeto da interface

O próximo passo é escrever circle, que recebe um raio r, como parâmetro. Aqui está uma solução simples que usa o polygon para desenhar um polígono de 50 lados:

```
import math
def circle(t, r):
 circumference = 2 * math.pi * r
 n = 50
 length = circumference / n
 polygon(t, n, length)
```

A primeira linha calcula a circunferência de um círculo com o raio r usando a fórmula $2\pi r$. Já que usamos math.pi, temos que importar math. Por convenção, instruções

import normalmente ficam no início do script.

n é o número de segmentos de reta na nossa aproximação de um círculo, então length é o comprimento de cada segmento. Assim, polygon desenha um polígono 50 lados que se aproxima de um círculo com o raio r.

Uma limitação desta solução é que n é uma constante. Para círculos muito grandes, os segmentos de reta são longos demais, e para círculos pequenos, perdemos tempo desenhando segmentos muito pequenos. Uma solução seria generalizar a função tomando n como parâmetro. Isso daria ao usuário (seja quem for que chame circle) mais controle, mas a interface seria menos limpa.

A interface de uma função é um resumo de como ela é usada: Quais são os parâmetros? O que a função faz? E qual é o valor de retorno? Uma interface é "limpa" se permitir à pessoa que a chama fazer o que quiser sem ter que lidar com detalhes desnecessários.

Neste exemplo, r pertence à interface porque especifica o círculo a ser desenhado. n é menos adequado porque pertence aos detalhes de como o círculo deve ser apresentado.

Em vez de poluir a interface, é melhor escolher um valor adequado para n, dependendo da circumference:

```
def circle(t, r):
 circumference = 2 * math.pi * r
 n = int(circumference / 3) + 1
 length = circumference / n
 polygon(t, n, length)
```

Neste ponto, o número de segmentos é um número inteiro próximo a circumference/3, então o comprimento de cada segmento é aproximadamente 3, pequeno o suficiente para que os círculos fiquem bons, mas grandes o suficiente para serem eficientes e aceitáveis para círculos de qualquer tamanho.

4.7 - Refatoração

Quando escrevi circle, pude reutilizar polygon porque um polígono de muitos lados é uma boa aproximação de um círculo. Mas o arc não é tão cooperativo; não podemos usar polygon ou circle para desenhar um arco.

Uma alternativa é começar com uma cópia de polygon e transformá-la em arc. O resultado poderia ser algo assim:

```
def arc(t, r, angle):
 arc_length = 2 * math.pi * r * angle / 360
 n = int(arc_length / 3) + 1
 step_length = arc_length / n
 step_angle = angle / n
 for i in range(n):
 t.fd(step_length)
 t.lt(step angle)
```

A segunda metade desta função parece com a do polygon, mas não é possível reutilizar o polygon sem mudar a interface. Poderíamos generalizar polygon para receber um ângulo como um terceiro argumento, mas então polygon não seria mais um nome adequado! Em vez disso, vamos chamar a função mais geral de polyline:

```
def polyline(t, n, length, angle):
 for i in range(n):
 t.fd(length)
 t.lt(angle)
```

Agora podemos reescrever polygon e arc para usar polyline:

```
def polygon(t, n, length):
 angle = 360.0 / n
 polyline(t, n, length, angle)
def arc(t, r, angle):
 arc_length = 2 * math.pi * r * angle / 360
 n = int(arc length / 3) + 1
```

```
step_length = arc_length / n
step_angle = float(angle) / n
polyline(t, n, step length, step angle)
```

Finalmente, podemos reescrever circle para usar arc:

```
def circle(t, r):
 arc(t, r, 360)
```

Este processo - recompor um programa para melhorar interfaces e facilitar a reutilização do código - é chamado de refatoração. Neste caso, notamos que houve código semelhante em arc e polygon, então nós o "fatoramos" no polyline.

Se tivéssemos planejado, poderíamos ter escrito polyline primeiro e evitado a refatoração, mas muitas vezes não sabemos o suficiente já no início de um projeto para projetar todas as interfaces. Quando começarmos a escrever código, entenderemos melhor o problema. Às vezes, a refatoração é um sinal de que aprendemos algo.

4.8 - Um plano de desenvolvimento

Um plano de desenvolvimento é um processo para escrever programas. O processo que usamos neste estudo de caso é "encapsulamento e generalização". Os passos deste processo são:

- 1. Comece escrevendo um pequeno programa sem definições de função.
- 2. Uma vez que o programa esteja funcionando, identifique uma parte coerente dele, encapsule essa parte em uma função e dê um nome a ela.
- 3. Generalize a função acrescentando os parâmetros adequados.
- 4. Repita os passos 1-3 até que tenha um conjunto de funções operantes. Copie e cole o código operante para evitar a redigitação (e redepuração).
- 5. Procure oportunidades de melhorar o programa pela refatoração. Por exemplo, se você tem um código semelhante em vários lugares, pode ser uma boa ideia fatorá-lo em uma função geral adequada.

Este processo tem algumas desvantagens - veremos alternativas mais tarde - mas pode ser útil se você não souber de antemão como dividir o programa em funções. Esta abordagem permite criar o projeto no decorrer do trabalho.

4.9 - docstring

Uma docstring é uma string no início de uma função que explica a interface ("doc" é uma abreviação para "documentação"). Aqui está um exemplo:

```
def polyline(t, n, length, angle):
 """Desenha n segmentos de reta com o comprimento dado e
 angulo (em graus) entre eles. t é um turtle.
 for i in range(n):
 t.fd(length)
 t.lt(angle)
```

Por convenção, todas as docstrings têm aspas triplas, também conhecidas como strings multilinha porque as aspas triplas permitem que a string se estenda por mais de uma linha.

É conciso, mas contém a informação essencial que alguém precisaria para usar esta função. Explica sucintamente o que a função faz (sem entrar nos detalhes de como o faz). Explica que efeito cada parâmetro tem sobre o comportamento da função e o tipo que cada parâmetro deve ser (se não for óbvio).

Escrever este tipo de documentação é uma parte importante do projeto da interface. Uma interface bem projetada deve ser simples de explicar; se não for assim, talvez a

interface possa ser melhorada.

4.10 - Depuração

Uma interface é como um contrato entre uma função e quem a chama. Quem chama concorda em fornecer certos parâmetros e a função concorda em fazer certa ação.

Por exemplo, polyline precisa de quatro argumentos: t tem que ser um Turtle; n tem que ser um número inteiro; length deve ser um número positivo; e o angle tem que ser um número, que se espera estar em graus.

Essas exigências são chamadas de precondições porque se supõe que sejam verdade antes que a função seja executada. De forma inversa, as condições no fim da função são pós-condições. As pós-condições incluem o efeito desejado da função (como o desenho de segmentos de reta) e qualquer efeito colateral (como mover o Turtle ou fazer outras mudanças).

Precondições são responsabilidade de quem chama. Se quem chama violar uma precondição (adequadamente documentada!) e a função não funcionar corretamente, o problema está nesta pessoa, não na função.

Se as precondições forem satisfeitas e as pós-condições não forem, o problema está na função. Se as suas precondições e pós-condições forem claras, elas podem ajudar na depuração.

4.11 - Glossário

método

Uma função associada a um objeto e chamada usando a notação de ponto.

loop

Parte de um programa que pode ser executada repetidamente.

encapsulamento

O processo de transformar uma sequência de instruções em uma definição de função.

generalização

O processo de substituir algo desnecessariamente específico (como um número) por algo adequadamente geral (como uma variável ou parâmetro).

argumento de palavra-chave

Um argumento que inclui o nome do parâmetro como uma "palavra-chave".

interface

Uma descrição de como usar uma função, incluindo o nome e as descrições dos argumentos e do valor de retorno.

<u>refatoração</u>

O processo de alterar um programa funcional para melhorar a interface de funções e outras qualidades do código.

plano de desenvolvimento

Um processo de escrever programas.

docstring

Uma string que aparece no início de uma definição de função para documentar a interface da função.

precondição

Uma exigência que deve ser satisfeita por quem chama a função, antes de executá-la.

pós-condição

Uma exigência que deve ser satisfeita pela função antes que ela seja encerrada.

4.12 - Exercícios

Exercício 4.1

Baixe o código deste capítulo no site http://thinkpython2.com/code/polygon.py.

- 1. Desenhe um diagrama da pilha que mostre o estado do programa enquanto executa circle (bob, radius). Você pode fazer a aritmética à mão ou acrescentar instruções print ao código.
- 2. A versão de arc na seção <u>4.7 Refatoração</u> não é muito precisa porque a aproximação linear do círculo está sempre do lado de fora do círculo verdadeiro. Consequentemente, o Turtle acaba ficando alguns píxeis de distância do destino correto. Minha solução mostra um modo de reduzir o efeito deste erro. Leia o código e veja se faz sentido para você. Se desenhar um diagrama, poderá ver como funciona.

Exercício 4.2

Escreva um conjunto de funções adequadamente geral que possa desenhar flores como as da Figura 4.1.

This page contains the following errors:

```
error on line 188 at column 120: Opening and ending tag mismatch: br line 0 and p
```

Below is a rendering of the page up to the first error.

Capítulo 5: Condicionais e recursividade

O tópico principal deste capítulo é a instrução if, que executa códigos diferentes dependendo do estado do programa. Mas primeiro quero apresentar dois novos operadores: divisão pelo piso e módulo.

5.1 - Divisão pelo piso e módulo

O operador de divisão pelo piso, //, divide dois números e arredonda o resultado para um número inteiro para baixo. Por exemplo, suponha que o tempo de execução de um filme seja de 105 minutos. Você pode querer saber a quanto isso corresponde em horas. A divisão convencional devolve um número de ponto flutuante:

```
>>> minutes = 105
>>> minutes / 60
1.75
```

Mas não é comum escrever horas com pontos decimais. A divisão pelo piso devolve o número inteiro de horas, ignorando a parte fracionária:

```
>>> minutes = 105
>>> hours = minutes // 60
>>> hours
1
```

Para obter o resto, você pode subtrair uma hora em minutos:

```
>>> remainder = minutes - hours * 60
>>> remainder
```

Uma alternativa é usar o operador módulo, %, que divide dois números e devolve o resto:

```
>>> remainder = minutes % 60
>>> remainder
45
```

O operador módulo é mais útil do que parece. Por exemplo, é possível verificar se um número é divisível por outro – se x % y for zero, então x é divisível por y.

Além disso, você pode extrair o dígito ou dígitos mais à direita de um número. Por exemplo, x % 10 produz o dígito mais à direita de x (na base 10). Da mesma forma x % 100 produz os dois últimos dígitos.

Se estiver usando o Python 2, a divisão funciona de forma diferente. O operador de divisão, /, executa a divisão pelo piso se ambos os operandos forem números inteiros e faz a divisão de ponto flutuante se pelo menos um dos operandos for do tipo float.

5.2 - Expressões booleanas

Uma expressão booleana é uma expressão que pode ser verdadeira ou falsa. Os exemplos seguintes usam o operador ==, que compara dois operandos e produz True

se forem iguais e False se não forem:

```
>>> 5 == 5
True
>>> 5 == 6
False
```

True e False são valores especiais que pertencem ao tipo bool; não são strings:

```
>>> type(True)
<class 'bool'>
>>> type(False)
<class 'bool'>
```

O operador == é um dos operadores relacionais; os outros são:

Embora essas operações provavelmente sejam familiares para você, os símbolos do Python são diferentes dos símbolos matemáticos. Um erro comum é usar apenas um sinal de igual (=) em vez de um sinal duplo (==). Lembre-se de que = é um operador de atribuição e == é um operador relacional. Não existe =< ou =>.

5.3 - Operadores lógicos

Há três operadores lógicos: and, or e not. A semântica (significado) destes operadores é semelhante ao seu significado em inglês. Por exemplo, x > 0 and x < 10 só é verdade se x for maior que x0 e menor que x10.

n%2 == 0 or n%3 == 0 é verdadeiro se uma ou as duas condição(ões) for(em) verdadeira(s), isto é, se o número for divisível por 2 ou 3.

Finalmente, o operador not nega uma expressão booleana, então not (x > y) é verdade se x > y for falso, isto é, se x for menor que ou igual a y.

Falando estritamente, os operandos dos operadores lógicos devem ser expressões booleanas, mas o Python não é muito estrito. Qualquer número que não seja zero é interpretado como True:

```
>>> 42 and True True
```

Esta flexibilidade tem sua utilidade, mas há algumas sutilezas relativas a ela que podem ser confusas. Assim, pode ser uma boa ideia evitá-la (a menos que saiba o que está fazendo).

5.4 - Execução condicional

Para escrever programas úteis, quase sempre precisamos da capacidade de verificar condições e mudar o comportamento do programa de acordo com elas. Instruções condicionais nos dão esta capacidade. A forma mais simples é a instrução if:

```
if x > 0:
 print('x is positive')
```

A expressão booleana depois do if é chamada de condição. Se for verdadeira, a instrução endentada é executada. Se não, nada acontece.

Instruções if têm a mesma estrutura que definições de função: um cabeçalho seguido de um corpo endentado. Instruções como essa são chamadas de instruções compostas.

Não há limite para o número de instruções que podem aparecer no corpo, mas deve haver pelo menos uma. Ocasionalmente, é útil ter um corpo sem instruções (normalmente como um espaço reservado para código que ainda não foi escrito).

Neste caso, você pode usar a instrução pass, que não faz nada.

```
if x < 0:
 pass # A FAZER: lidar com valores negativos!</pre>
```

5.5 - Execução alternativa

Uma segunda forma da instrução if é a "execução alternativa", na qual há duas possibilidades e a condição determina qual será executada. A sintaxe pode ser algo assim:

```
if x % 2 == 0:
 print('x is even')
else:
 print('x is odd')
```

Se o resto quando x for dividido por 2 for 0, então sabemos que x é par e o programa exibe uma mensagem adequada. Se a condição for falsa, o segundo conjunto de instruções é executado. Como a condição deve ser verdadeira ou falsa, exatamente uma das alternativas será executada. As alternativas são chamadas de ramos (branches), porque são ramos no fluxo da execução.

5.6 - Condicionais encadeadas

Às vezes, há mais de duas possibilidades e precisamos de mais que dois ramos. Esta forma de expressar uma operação de computação é uma condicional encadeada:

```
if x < y:
 print('x is less than y')
elif x > y:
 print('x is greater than y')
else:
 print('x and y are equal')
```

elif é uma abreviatura de "else if". Novamente, exatamente um ramo será executado. Não há nenhum limite para o número de instruções elif. Se houver uma cláusula else, ela deve estar no fim, mas não é preciso haver uma.

```
if choice == 'a':
 draw_a()
elif choice == 'b':
 draw_b()
elif choice == 'c':
 draw c()
```

Cada condição é verificada em ordem. Se a primeira for falsa, a próxima é verificada, e assim por diante. Se uma delas for verdadeira, o ramo correspondente é executado e a instrução é encerrada. Mesmo se mais de uma condição for verdade, só o primeiro ramo verdadeiro é executado.

5.7 - Condicionais aninhadas

Uma condicional também pode ser aninhada dentro de outra. Poderíamos ter escrito o exemplo na seção anterior desta forma:

```
if x == y:
 print('x and y are equal')
else:
 if x < y:
 print('x is less than y')
 else:
 print('x is greater than y')</pre>
```

A condicional exterior contém dois ramos. O primeiro ramo contém uma instrução simples. O segundo ramo contém outra instrução if, que tem outros dois ramos próprios. Esses dois ramos são instruções simples, embora pudessem ser instruções condicionais também.

Embora a endentação das instruções evidencie a estrutura das condicionais, condicionais aninhadas são difíceis de ler rapidamente. É uma boa ideia evitá-las quando for possível.

Operadores lógicos muitas vezes oferecem uma forma de simplificar instruções condicionais aninhadas. Por exemplo, podemos reescrever o seguinte código usando uma única condicional:

```
if 0 < x:
 if x < 10:
 print('x is a positive single-digit number.')</pre>
```

A instrução print só é executada se a colocarmos depois de ambas as condicionais, então podemos obter o mesmo efeito com o operador and:

```
if 0 < x and x < 10:
 print('x is a positive single-digit number.')</pre>
```

Para este tipo de condição, o Python oferece uma opção mais concisa:

```
if 0 < x < 10:
 print('x is a positive single-digit number.')</pre>
```

5.8 - Recursividade

É legal para uma função chamar outra; também é legal para uma função chamar a si própria. Pode não ser óbvio porque isso é uma coisa boa, mas na verdade é uma das coisas mais mágicas que um programa pode fazer. Por exemplo, veja a seguinte função:

```
def countdown(n):
 if n <= 0:
 print('Blastoff!')
 else:
 print(n)
 countdown(n-1)</pre>
```

Se n for 0 ou negativo, a palavra "Blastoff!" é exibida, senão a saída é n e então a função countdown é chamada - por si mesma - passando n-1 como argumento.

O que acontece se chamarmos esta função assim?

```
>>> countdown(3)
```

A execução de countdown inicia com n=3 e como n é maior que 0, ela produz o valor 3 e então chama a si mesma...

A execução de countdown inicia com n=2 e como n é maior que 0, ela produz o valor 2 e então chama a si mesma...

A execução de countdown inicia com n=1 e como n é maior que 0, ela produz o valor 1 e então chama a si mesma...

A execução de countdown inicia com n=0 e como n não é maior que 0, ela produz a palavra "Blastoff!" e então retorna.

O countdown que recebeu n=1 retorna.

O countdown que recebeu n=2 retorna.

O countdown que recebeu n=3 retorna.

E então você está de volta ao main . Então a saída completa será assim:

```
3
2
1
Blastoff!
```

Uma função que chama a si mesma é dita recursiva; o processo para executá-la é a

recursividade.

Como em outro exemplo, podemos escrever uma função que exiba uma string n vezes:

```
def print_n(s, n):
 if n <= 0:
 return
 print(s)
 print_n(s, n-1)</pre>
```

Se n \ll 0 a instrução return causa a saída da função. O fluxo de execução volta imediatamente a quem fez a chamada, e as linhas restantes da função não são executadas.

O resto da função é similar à countdown: ela mostra s e então chama a si mesma para mostrar s mais n-1 vezes. Então o número de linhas da saída é 1 + (n - 1), até chegar a n.

Para exemplos simples como esse, provavelmente é mais fácil usar um loop for. Mais adiante veremos exemplos que são difíceis de escrever com um loop for e fáceis de escrever com recursividade, então é bom comecar cedo.

5.9 - Diagramas da pilha para funções recursivas

Em "Diagrama da pilha", na página 55, usamos um diagrama da pilha para representar o estado de um programa durante uma chamada de função. O mesmo tipo de diagrama pode ajudar a interpretar uma função recursiva.

Cada vez que uma função é chamada, o Python cria um frame para conter as variáveis locais e parâmetros da função. Para uma função recursiva, pode haver mais de um frame na pilha ao mesmo tempo.

A Figura 5.1 mostra um diagrama da pilha para countdown chamado com n = 3.

This page contains the following errors:

```
error on line 203 at column 150: Opening and ending tag mismatch: br line 0 and p
```

Below is a rendering of the page up to the first error.

Capítulo 6: Funções com resultado

Muitas das funções do Python que usamos, como as matemáticas, produzem valores de retorno. Mas as funções que escrevemos até agora são todas nulas: têm um efeito, como exibir um valor ou mover uma tartaruga, mas não têm um valor de retorno. Neste capítulo você aprenderá a escrever funções com resultados.

6.1 - Valores de retorno

A chamada de função gera um valor de retorno, que normalmente atribuímos a uma variável ou usamos como parte de uma expressão.

```
e = math.exp(1.0)
height = radius * math.sin(radians)
```

As funções que descrevemos, por enquanto, são todas nulas. Resumindo, elas não têm valores de retorno; mais precisamente, o seu valor de retorno é None.

Neste capítulo veremos (finalmente) como escrever funções com resultados. O primeiro exemplo é area, que devolve a área de um círculo com o raio dado:

```
def area(radius):
 a = math.pi * radius**2
 return a
```

Já vimos a instrução return, mas em uma função com resultado ela inclui uma expressão. Esta instrução significa: "Volte imediatamente desta função e use a seguinte expressão como valor de retorno". A expressão pode ser arbitrariamente complicada, então poderíamos ter escrito esta função de forma mais concisa:

```
def area(radius):
 return math.pi * radius**2
```

Por outro lado, variáveis temporárias como a, tornam a depuração mais fácil.

Às vezes, é útil ter várias instruções de retorno, uma em cada ramo de uma condicional:

```
def absolute_value(x):
 if x < 0:
 return -x
 else:
 return x</pre>
```

Como essas instruções return estão em uma condicional alternativa, apenas uma é executada.

Logo que uma instrução de retorno seja executada, a função termina sem executar nenhuma instrução subsequente. Qualquer código que apareça depois de uma instrução return, ou em qualquer outro lugar que o fluxo da execução não atinja, é chamado de código morto.

Em uma função com resultado, é uma boa ideia garantir que cada caminho possível pelo programa atinja uma instrução return. Por exemplo:

```
def absolute_value(x):
 if x < 0:</pre>
```

```
return -x
if x > 0:
 return x
```

Essa função é incorreta porque se x for 0, nenhuma condição é verdade, e a função termina sem chegar a uma instrução return. Se o fluxo de execução chegar ao fim de uma função, o valor de retorno é None, que não é o valor absoluto de 0:

```
>>> absolute_value(0)
None
```

A propósito, o Python oferece uma função integrada chamada abs, que calcula valores absolutos.

Como exercício, escreva uma função compare que receba dois valores, x e y, e retorne 1 se x > y, 0 se x == y e -1 se x < y.

6.2 - Desenvolvimento incremental

Conforme você escrever funções maiores, pode ser que passe mais tempo as depurando.

Para lidar com programas cada vez mais complexos, você pode querer tentar usar um processo chamado de desenvolvimento incremental. A meta do desenvolvimento incremental é evitar longas sessões de depuração, acrescentando e testando pequenas partes do código de cada vez.

Como um exemplo, vamos supor que você queira encontrar a distância entre dois pontos dados pelas coordenadas (x1, y1) e(x2, y2). Pelo teorema de Pitágoras, a distância é:

$$distancia = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

Fórmula - Distância entre dois pontos.

O primeiro passo é pensar como uma função distance deveria ser no Python. Em outras palavras, quais são as entradas (parâmetros) e qual é a saída (valor de retorno)?

Nesse caso, as entradas são dois pontos que você pode representar usando quatro números. O valor de retorno é a distância representada por um valor de ponto flutuante.

Imediatamente, é possível escrever um rascunho da função:

```
def distance(x1, y1, x2, y2):
 return 0.0
```

Claro que esta versão não calcula distâncias; sempre retorna zero. Mas está sintaticamente correta, e pode ser executada, o que significa que você pode testá-la antes de torná-la mais complicada.

Para testar a nova função, chame-a com argumentos de amostra:

```
>>> distance(1, 2, 4, 6)
```

Escolhi esses valores para que a distância horizontal seja 3 e a distância vertical, 4; assim, o resultado final é 5, a hipotenusa de um triângulo 3-4-5. Ao testar uma função, é útil saber a resposta certa.

Neste ponto confirmamos que a função está sintaticamente correta, e podemos começar a acrescentar código ao corpo. Um próximo passo razoável é encontrar as diferenças $x^2 - x^1$ e $y^2 - y^1$. A próxima versão guarda esses valores em variáveis temporárias e os exibe:

```
def distance(x1, y1, x2, y2):
 dx = x2 - x1
```

```
dy = y2 - y1
print('dx is', dx)
print('dy is', dy)
return 0.0
```

Se a função estiver funcionando, deve exibir dx is 3 e dy is 4. Nesse caso sabemos que a função está recebendo os argumentos corretos e executando o primeiro cálculo acertadamente. Se não, há poucas linhas para verificar.

Depois calculamos a soma dos quadrados de dx e dy:

```
def distance(x1, y1, x2, y2):
 dx = x2 - x1
 dy = y2 - y1
 dsquared = dx**2 + dy**2
 print('dsquared is: ', dsquared)
 return 0.0
```

Nesta etapa você executaria o programa mais uma vez e verificaria a saída (que deve ser 25). Finalmente, pode usar math.sqrt para calcular e devolver o resultado:

```
def distance(x1, y1, x2, y2):
 dx = x2 - x1
 dy = y2 - y1
 dsquared = dx**2 + dy**2
 result = math.sqrt(dsquared)
 return result
```

Se funcionar corretamente, pronto. Senão, uma ideia é exibir o valor result antes da instrução de retorno.

A versão final da função não exibe nada ao ser executada; apenas retorna um valor. As instruções print que escrevemos são úteis para depuração, mas assim que conferir se a função está funcionando você deve retirá-las. Códigos desse tipo são chamados de scaffolding (andaime) porque são úteis para construir o programa, mas não são parte do produto final.

Ao começar, você deveria acrescentar apenas uma linha ou duas de código de cada vez. Conforme adquira mais experiência, poderá escrever e depurar parcelas maiores. De qualquer forma, o desenvolvimento incremental pode economizar muito tempo de depuração.

Os principais aspectos do processo são:

- Comece com um programa que funcione e faça pequenas alterações incrementais. Se houver um erro em qualquer ponto, será bem mais fácil encontrá-lo.
- 2. Use variáveis para guardar valores intermediários, assim poderá exibi-los e verificá-los.
- 3. Uma vez que o programa esteja funcionando, você pode querer remover uma parte do scaffolding ou consolidar várias instruções em expressões compostas, mas apenas se isso não tornar o programa difícil de ler.

Como exercício, use o desenvolvimento incremental para escrever uma função chamada hypotenuse, que devolva o comprimento da hipotenusa de um triângulo retângulo dados os comprimentos dos outros dois lados como argumentos. Registre cada etapa do processo de desenvolvimento no decorrer do processo.

6.3 - Composição

Como você já deveria esperar a essa altura, é possível chamar uma função de dentro de outra. Como exemplo, escreveremos uma função que recebe dois pontos, o centro do círculo e um ponto no perímetro, para calcular a área do círculo.

Suponha que o ponto do centro seja guardado nas variáveis xc e yc e o ponto de perímetro está em xp e yp. O primeiro passo deve ser encontrar o raio do círculo, que

é a distância entre os dois pontos. Acabamos de escrever uma função, distance, que faz isto:

```
radius = distance(xc, yc, xp, yp)
```

O próximo passo deve ser encontrar a área de um círculo com aquele raio; acabamos de escrever isso também:

```
result = area(radius)
```

Encapsulando esses passos em uma função, temos:

```
def circle_area(xc, yc, xp, yp):
 radius = distance(xc, yc, xp, yp)
 result = area(radius)
 return result
```

As variáveis temporárias radius e result são úteis para desenvolvimento e depuração, e uma vez que o programa esteja funcionando podemos torná-lo mais conciso compondo chamadas de função:

```
def circle_area(xc, yc, xp, yp):
 return area(distance(xc, yc, xp, yp))
```

6.4 - Funções booleanas

As funções podem retornar booleans, o que pode ser conveniente para esconder testes complicados dentro de funções. Por exemplo:

```
def is_divisible(x, y):
 if x % y == 0:
 return True
 else:
 return False
```

É comum dar nomes de funções booleanas que pareçam perguntas de sim ou não; is divisible retorna True ou False para indicar se x é divisível por y.

Aqui está um exemplo:

```
>>> is_divisible(6, 4)
False
>>> is_divisible(6, 3)
True
```

O resultado do operador == é um booleano, então podemos escrever a função de forma mais concisa, retornando-o diretamente:

```
def is_divisible(x, y):
 return x % y == 0
```

As funções booleanas muitas vezes são usadas em instruções condicionais:

```
if is_divisible(x, y):
 print('x is divisible by y')
```

Pode ser tentador escrever algo assim:

```
if is_divisible(x, y) == True:
 print('x is divisible by y')
```

Mas a comparação extra é desnecessária.

Como um exercício, escreva uma função is_between(x, y, z) que retorne True, se $x \le y \le z$, ou False, se não for o caso.

6.5 - Mais recursividade

Cobrimos apenas um pequeno subconjunto do Python, mas talvez seja bom você saber que este subconjunto é uma linguagem de programação completa, ou seja, qualquer

coisa que possa ser calculada pode ser expressa nesta linguagem. Qualquer programa que já foi escrito pode ser reescrito apenas com os recursos da linguagem que você aprendeu até agora (na verdade, seria preciso alguns comandos para dispositivos de controle como mouse, discos etc., mas isso é tudo).

Comprovar esta declaração é um exercício nada trivial realizado pela primeira vez por Alan Turing, um dos primeiros cientistas da computação (alguns diriam que ele foi matemático, mas muitos dos primeiros cientistas da computação começaram como matemáticos). Assim, é conhecida como a Tese de Turing. Para uma exposição mais completa (e exata) da Tese de Turing, recomendo o livro de Michael Sipser, Introduction to the Theory of Computation (Introdução à teoria da computação, Course Technology, 2012).

Para dar uma ideia do que podemos fazer com as ferramentas que aprendeu até agora, avaliaremos algumas funções matemáticas definidas recursivamente. Uma definição recursiva é semelhante a uma definição circular, no sentido de que a definição contém uma referência à coisa que é definida. Uma definição realmente circular não é muito útil:

vorpal

Adjetivo usado para descrever algo que é vorpal.

Ver uma definição assim no dicionário pode ser irritante. Por outro lado, se procurar a definição da função de fatorial, denotada pelo símbolo!, você pode encontrar algo assim:

```
0! = 1

n! = n \cdot (n - 1)!
```

Esta definição diz que o fatorial de 0 é 1, e o fatorial de qualquer outro valor, n, é n multiplicado pelo fatorial de n-1.

Então 3! é 3 vezes 2!, que é 2 vezes 1!, que é 1 vez 0!. Juntando tudo, 3! é igual a 3 vezes 2 vezes 1 vezes 1, que é 6.

Se puder escrever uma definição recursiva de algo, você poderá escrever um programa em Python que a avalie. O primeiro passo deve ser decidir quais parâmetros ela deve ter. Neste caso, deve estar claro que factorial recebe um número inteiro:

```
def factorial(n):
```

Se o argumento for 0, tudo que temos de fazer é retornar 1:

```
def factorial(n):
 if n == 0:
 return 1
```

Senão, e aí é que fica interessante, temos que fazer uma chamada recursiva para encontrar o fatorial de n-1 e então multiplicá-lo por n:

```
def factorial(n):
 if n == 0:
 return 1
 else:
 recurse = factorial(n-1)
 result = n * recurse
 return result
```

O fluxo de execução deste programa é semelhante ao fluxo de countdown em "Recursividade", na página 81. Se chamarmos factorial com o valor 3:

Como 3 não é 0, tomamos o segundo ramo e calculamos o fatorial de n-1...

Como 2 não é 0, tomamos o segundo ramo e calculamos o fatorial de n-1...

Como 1 não é 0, tomamos o segundo ramo e calculamos o fatorial de n-1...

Como 0 é igual a 0, tomamos o primeiro ramo e devolvemos 1 sem fazer mais chamadas recursivas.

O valor de retorno, 1, é multiplicado por n, que é 1, e o resultado é devolvido.

O valor de retorno, 1, é multiplicado por n, que é 2, e o resultado é devolvido.

O valor devolvido (2) é multiplicado por n, que é 3, e o resultado, 6, torna-se o valor devolvido pela chamada de função que começou o processo inteiro.

A Figura 6.1 mostra como é o diagrama da pilha para esta sequência de chamadas de função.

This page contains the following errors:

```
error on line 56 at column 151: Opening and ending tag mismatch: br line 0 and p
```

Below is a rendering of the page up to the first error.

Capítulo 7: Iteração

Este capítulo é sobre a iteração, a capacidade de executar um bloco de instruções repetidamente. Vimos um tipo de iteração, usando a recursividade, em "Recursividade", na página 81. Vimos outro tipo, usando um loop for, em "Repetição simples", na página 65. Neste capítulo veremos ainda outro tipo, usando a instrução while. Porém, primeiro quero falar um pouco mais sobre a atribuição de variáveis.

7.1 - Reatribuição

Pode ser que você já tenha descoberto que é permitido fazer mais de uma atribuição para a mesma variável. Uma nova atribuição faz uma variável existente referir-se a um novo valor (e deixar de referir-se ao valor anterior).

```
>>> x = 5
>>> x
5
>>> x = 7
>>> x
```

A primeira vez que exibimos x, seu valor é 5; na segunda vez, seu valor é 7.

A Figura 7.1 mostra que a reatribuição parece um diagrama de estado.

Neste ponto quero tratar de uma fonte comum de confusão. Como o Python usa o sinal de igual (=) para atribuição, é tentador interpretar uma afirmação como a = b como uma proposição matemática de igualdade; isto é, a declaração de que a e b são iguais. Mas esta é uma interpretação equivocada.

Em primeiro lugar, a igualdade é uma relação simétrica e a atribuição não é. Por exemplo, na matemática, se a=7 então 7=a. Mas no Python, a instrução a=7 é legal e 7=a não é.

Além disso, na matemática, uma proposição de igualdade é verdadeira ou falsa para sempre. Se a=b agora, então a sempre será igual a b. No Python, uma instrução de atribuição pode tornar duas variáveis iguais, mas elas não precisam se manter assim:

A terceira linha modifica o valor de a, mas não muda o valor de b, então elas já não são iguais.

A reatribuição de variáveis muitas vezes é útil, mas você deve usá-la com prudência. Se os valores das variáveis mudarem frequentemente, isso pode dificultar a leitura e depuração do código.

Figura 7.1 - Diagrama de estado.

This page contains the following errors:

```
error on line 114 at column 121: Opening and ending tag mismatch: br line \theta and p
```

Below is a rendering of the page up to the first error.

Capítulo 8: Strings

Strings não são como números inteiros, de ponto flutuante ou booleanos. Uma string é uma sequência, ou seja, uma coleção ordenada de outros valores. Neste capítulo você verá como acessar os caracteres que compõem uma string e aprenderá alguns métodos que as strings oferecem.

8.1 - Uma string é uma sequência

Uma string é uma sequência de caracteres. Você pode acessar um caractere de cada vez com o operador de colchete:

```
>>> fruit = 'banana'
>>> letter = fruit[1]
```

A segunda instrução seleciona o caractere número 1 de fruit e o atribui a letter.

A expressão entre colchetes chama-se índice. O índice aponta qual caractere da sequência você quer (daí o nome).

```
Mas pode ser que você não obtenha o que espera: >>> letter
```

Para a maior parte das pessoas, a primeira letra de 'banana' é b, não a. Mas para os cientistas da computação, o índice é uma referência do começo da string, e a referência da primeira letra é zero.

```
>>> letter = fruit[0]
>>> letter
'b'
```

Então b é a 0^a ("zerésima") letra de 'banana', a é a 1^a (primeira) letra e n é a 2^a (segunda) letra.

Você pode usar uma expressão que contenha variáveis e operadores como índice:

```
>>> i = 1
>>> fruit[i]
'a'
>>> fruit[i+1]
```

Porém, o valor do índice tem que ser um número inteiro. Se não for, é isso que aparece:

```
>>> letter = fruit[1.5]
TypeError: string indices must be integers
```

8.2 - len

len é uma função integrada que devolve o número de caracteres em uma string:

```
>>> fruit = 'banana'
>>> len(fruit)
6
```

Para obter a última letra de uma string, pode parecer uma boa ideia tentar algo assim:

```
>>> length = len(fruit)
>>> last = fruit[length]
IndexError: string index out of range
```

A razão de haver um IndexError aqui é que não há nenhuma letra em 'banana' com o índice 6. Como a contagem inicia no zero, as seis letras são numeradas de 0 a 5. Para obter o último caractere, você deve subtrair 1 de length:

```
>>> last = fruit[length-1]
>>> last
'a'
```

Ou você pode usar índices negativos, que contam de trás para a frente a partir do fim da string. A expressão fruit[-1] apresenta a última letra, fruit[-2] apresenta a segunda letra de trás para a frente, e assim por diante.

8.3 - Travessia com loop for

Muitos cálculos implicam o processamento de um caractere por vez em uma string. Muitas vezes começam no início, selecionam um caractere por vez, fazem algo e continuam até o fim. Este modelo do processamento chama-se travessia. Um modo de escrever uma travessia é com o loop while:

```
index = 0
while index < len(fruit):
 letter = fruit[index]
 print(letter)
 index = index + 1</pre>
```

Este loop atravessa a string e exibe cada letra sozinha em uma linha. A condição do loop é index <len (fruit), então quando index é igual ao comprimento da string, a condição é falsa e o corpo do loop não é mais executado. O último caractere acessado é aquele com o índice len (fruit)-1, que é o último caractere na string.

Como exercício, escreva uma função que receba uma string como argumento e exiba as letras de trás para a frente, uma por linha.

Outra forma de escrever uma travessia é com um loop for:

```
for letter in fruit:
 print(letter)
```

Cada vez que o programa passar pelo loop, o caractere seguinte na string é atribuído à variável letter. O loop continua até que não sobre nenhum caractere.

O próximo exemplo mostra como usar a concatenação (adição de strings) e um loop for para gerar uma série abecedária (isto é, em ordem alfabética). No livro de Robert McCloskey, Make Way for Ducklings (Abram caminho para os patinhos), os nomes dos patinhos são Jack, Kack, Lack, Mack, Nack, Ouack, Pack e Quack. Este loop produz estes nomes em ordem:

```
prefixes = 'JKLMNOPQ'
suffix = 'ack'
for letter in prefixes:
 print(letter + suffix)
A saída é:
Jack
Kack
Lack
Mack
Nack
Oack
Pack
Oack
```

Claro que não está exatamente certo porque "Ouack" e "Quack" foram mal soletrados. Como exercício, altere o programa para corrigir este erro.

8.4 - Fatiamento de strings

Um segmento de uma string é chamado de fatia. Selecionar uma fatia é como selecionar um caractere:

```
>>> s = 'Monty Python'
>>> s[0:5]
'Monty'
>>> s[6:12]
'Python'
```

O operador [n:m] retorna a parte da string do "enésimo" caractere ao "emésimo" caractere, incluindo o primeiro, mas excluindo o último. Este comportamento é contraintuitivo, porém pode ajudar a imaginar os índices que indicam a parte entre os caracteres, como na Figura 8.1.

Capítulo 9: Estudo de caso: jogos de palavras

Este capítulo apresenta o segundo estudo de caso que envolve solucionar quebracabeças usando palavras com certas propriedades. Por exemplo, encontraremos os palíndromos mais longos em inglês e procuraremos palavras cujas letras apareçam em ordem alfabética. E apresentarei outro plano de desenvolvimento de programa: a redução a um problema resolvido anteriormente.

9.1 - Leitura de listas de palavras

Para os exercícios deste capítulo vamos usar uma lista de palavras em inglês. Há muitas listas de palavras disponíveis na internet, mas a mais conveniente ao nosso propósito é uma das listas de palavras disponibilizadas em domínio público por Grady Ward como parte do projeto lexical Moby (ver http://wikipedia.org/wiki/Moby_Project). É uma lista de 113.809 palavras cruzadas oficiais; isto é, as palavras que se consideram válidas em quebra-cabeças de palavras cruzadas e outros jogos de palavras. Na coleção Moby, o nome do arquivo é 113809of.fic; você pode baixar uma cópia, com um nome mais simples como words.txt, de http://thinkpython2.com/code/words.txt.

Este arquivo está em texto simples, então você pode abri-lo com um editor de texto, mas também pode lê-lo no Python. A função integrada open recebe o nome do arquivo como um parâmetro e retorna um objeto de arquivo que você pode usar para ler o arquivo.

```
>>> fin = open('words.txt')
```

fin é um nome comum de objeto de arquivo usado para entrada de dados. O objeto de arquivo oferece vários métodos de leitura, inclusive readline, que lê caracteres no arquivo até chegar a um comando de nova linha, devolvendo o resultado como uma string:

```
>>> fin.readline()
'aa\r\n'
```

A primeira palavra nesta lista específica é "aa", uma espécie de lava. A sequência '\r\n' representa dois caracteres que representam espaços em branco (whitespace), um retorno de carro e uma nova linha, que separa esta palavra da seguinte.

O objeto de arquivo grava a posição em que está no arquivo, então se você chamar readline mais uma vez, receberá a seguinte palavra:

```
>>> fin.readline()
'aah\r\n'
```

A palavra seguinte é "aah", uma palavra perfeitamente legítima, então pare de olhar para mim desse jeito. Ou, se é o whitespace que está incomodando você, podemos nos livrar dele com o método de string strip:

```
>>> line = fin.readline()
>>> word = line.strip()
>>> word
'aahed'
```

Você também pode usar um objeto de arquivo como parte de um loop for. Este programa lê words.txt e imprime cada palavra, uma por linha:

```
fin = open('words.txt')
for line in fin:
 word = line.strip()
 print(word)
```

9.2 - Exercícios

Há soluções para estes exercícios na próxima seção. Mas é bom você tentar fazer cada um antes de ver as soluções.

Exercício 9.1

Escreva um programa que leia words.txt e imprima apenas as palavras com mais de 20 caracteres (sem contar whitespace).

Exercício 9.2

Em 1939, Ernest Vincent Wright publicou uma novela de 50.000 palavras, chamada Gadsby, que não contém a letra "e". Como o "e" é a letra mais comum em inglês, isso não é algo fácil de fazer.

Na verdade, é difícil até construir um único pensamento sem usar o símbolo mais comum do idioma. No início é lento, mas com prudência e horas de treino, vai ficando cada vez mais fácil.

Muito bem, agora eu vou parar.

Escreva uma função chamada has_no_e que retorne True se a palavra dada não tiver a letra "e" nela.

Altere seu programa na seção anterior para imprimir apenas as palavras que não têm "e" e calcule a porcentagem de palavras na lista que não têm "e".

Exercício 9.3

Escreva uma função chamada avoids que receba uma palavra e uma série de letras proibidas, e retorne True se a palavra não usar nenhuma das letras proibidas.

Altere o código para que o usuário digite uma série de letras proibidas e o programa imprima o número de palavras que não contêm nenhuma delas. Você pode encontrar uma combinação de cinco letras proibidas que exclua o menor número possível de palavras?

Exercício 9.4

Escreva uma função chamada uses_only que receba uma palavra e uma série de letras e retorne True, se a palavra só contiver letras da lista. Você pode fazer uma frase usando só as letras acefhlo? Que não seja "Hoe alfalfa?"

Exercício 9.5

Escreva uma função chamada uses_all que receba uma palavra e uma série de letras obrigatórias e retorne True se a palavra usar todas as letras obrigatórias pelo menos uma vez. Quantas palavras usam todas as vogais (aeiou)? E que tal aeiouy?

Exercício 9.6

Escreva uma função chamada is_abecedarian que retorne True se as letras numa palavra aparecerem em ordem alfabética (tudo bem se houver letras duplas). Quantas palavras em ordem alfabética existem?

9.3 - Busca

Todos os exercícios na seção anterior têm algo em comum; eles podem ser resolvidos com o modelo de busca que vimos em "Buscando", na página 123. O exemplo mais simples é:

```
def has_no_e(word):
```

```
for letter in word:
 if letter == 'e':
 return False
```

O loop for atravessa os caracteres em word. Se encontrarmos a letra "e", podemos retornar False imediatamente; se não for o caso, temos que ir à letra seguinte. Se sairmos do loop normalmente, isso quer dizer que não encontramos um "e", então retornamos True.

Você pode escrever esta função de forma mais concisa usando o operador in, mas comecei com esta versão porque ela demonstra a lógica do modelo de busca.

avoids é uma versão mais geral de has no e, mas tem a mesma estrutura:

```
def avoids(word, forbidden):
 for letter in word:
 if letter in forbidden:
 return False
 return True
```

Podemos retornar False logo que encontrarmos uma letra proibida; se chegarmos ao fim do loop, retornamos True.

uses_only é semelhante, exceto pelo sentido da condição, que se inverte:

```
def uses_only(word, available):
 for letter in word:
 if letter not in available:
 return False
 return True
```

Em vez de uma lista de letras proibidas, temos uma lista de letras disponíveis. Se encontrarmos uma letra em word que não está em available, podemos retornar False.

uses_all é semelhante, mas invertemos a função da palavra e a string de letras:

```
def uses_all(word, required):
 for letter in required:
 if letter not in word:
 return False
 return True
```

Em vez de atravessar as letras em word, o loop atravessa as letras obrigatórias. Se alguma das letras obrigatórias não aparecer na palavra, podemos retornar False.

Se você realmente estivesse pensando como um cientista da computação, teria reconhecido que uses_all foi um exemplo de um problema resolvido anteriormente e escreveria:

```
def uses_all(word, required):
 return uses only(required, word)
```

Esse é um exemplo de um plano de desenvolvimento de programa chamado **redução a um problema resolvido anteriormente**, ou seja, você reconhece o problema no qual está trabalhando como um exemplo de um problema já resolvido e aplica uma solução existente.

9.4 - Loop com índices

Escrevi as funções na seção anterior com loops for porque eu só precisava dos caracteres nas strings; não precisava fazer nada com os índices.

Para is_abecedarian temos que comparar letras adjacentes, o que é um pouco complicado para o loop for:

```
def is_abecedarian(word):
 previous = word[0]
 for c in word:
 if c < previous:
 return False</pre>
```

```
previous = c
return True
```

Uma alternativa é usar a recursividade:

```
def is_abecedarian(word):
 if len(word) <= 1:
 return True
 if word[0] > word[1]:
 return False
 return is_abecedarian(word[1:])
```

Outra opção é usar um loop while:

```
def is_abecedarian(word):
 i = 0
 while i < len(word)-1:
 if word[i+1] < word[i]:
 return False
 i = i+1
 return True</pre>
```

O loop começa com i == 0 e termina quando i == len(word)-1. Cada vez que passa pelo loop, o programa compara o "i-ésimo" caractere (que você pode considerar o caractere atual) com o caractere de posição i+1 (que pode ser considerado o caractere seguinte).

Se o próximo caractere for de uma posição anterior (alfabeticamente anterior) à atual, então descobrimos uma quebra na tendência alfabética, e retornamos False.

Se chegarmos ao fim do loop sem encontrar uma quebra, então a palavra passa no teste. Para convencer-se de que o loop termina corretamente, considere um exemplo como 'flossy'. O comprimento da palavra é 6, então o loop é executado pela última vez quando i for igual a 4, que é o índice do segundo caractere de trás para frente. Na última iteração, o programa compara o penúltimo caractere com o último, que é o que queremos.

Aqui está uma versão de is_palindrome (veja o Exercício 6.3) que usa dois índices: um comeca no início e aumenta; o outro comeca no final e diminui.

```
def is_palindrome(word):
 i = 0
 j = len(word)-1
 while i<j:
 if word[i] != word[j]:
 return False
 i = i+1
 j = j-1
 return True</pre>
```

Ou podemos reduzir a um problema resolvido anteriormente e escrever:

```
def is_palindrome(word):
 return is_reverse(word, word)
```

Usando is_reverse da seção 8.11.

9.5 - Depuração

Testar programas é difícil. As funções neste capítulo são relativamente fáceis para testar porque é possível verificar os resultados à mão. Ainda assim, pode ser difícil ou até impossível escolher um grupo de palavras que teste todos os erros possíveis.

Tomando has_no_e como exemplo, há dois casos óbvios para verificar: as palavras que têm um 'e' devem retornar False, e as palavras que não têm devem retornar True. Não deverá ser um problema pensar em um exemplo de cada uma.

Dentro de cada caso, há alguns subcasos menos óbvios. Entre as palavras que têm um "e", você deve testar palavras com um "e" no começo, no fim e em algum lugar no meio. Você deve testar palavras longas, palavras curtas e palavras muito curtas, como

a string vazia. A string vazia é um exemplo de um caso especial, não óbvio, onde erros muitas vezes espreitam.

Além dos casos de teste que você gerar, também pode ser uma boa ideia testar seu programa com uma lista de palavras como words.txt. Ao analisar a saída, pode ser que os erros apareçam, mas tenha cuidado: você pode pegar um tipo de erro (palavras que não deveriam ser incluídas, mas foram) e não outro (palavras que deveriam ser incluídas, mas não foram).

Em geral, o teste pode ajudar a encontrar bugs, mas não é fácil gerar um bom conjunto de casos de teste, e, mesmo se conseguir, não há como ter certeza de que o programa está correto. Segundo um lendário cientista da computação:

Testar programas pode ser usado para mostrar a presença de bugs, mas nunca para mostrar a ausência deles! - Edsger W. Dijkstra

9.6 - Glossário

objeto de arquivo

Um valor que representa um arquivo aberto.

redução a um problema resolvido anteriormente

Um modo de resolver um problema expressando-o como uma instância de um problema resolvido anteriormente.

caso especial

Um caso de teste que é atípico ou não é óbvio (e com probabilidade menor de ser tratado corretamente).

9.7 - Exercícios

Exercício 9.7

Esta pergunta é baseada em um quebra-cabeça veiculado em um programa de rádio chamado Car Talk (http://www.cartalk.com/content/puzzlers):

Dê uma palavra com três letras duplas consecutivas. Vou dar exemplos de palavras que quase cumprem a condição, mas não chegam lá. Por exemplo, a palavra committee, c-o-m-m-i-t-t-e-e. Seria perfeita se não fosse aquele 'i' que se meteu ali no meio. Ou Mississippi: M-i-s-s-i-s-s-i-p-p-i. Se pudesse tirar aqueles 'is', daria certo. Mas há uma palavra que tem três pares consecutivos de letras e, que eu saiba, pode ser a única palavra que existe. É claro que provavelmente haja mais umas 500, mas só consigo pensar nessa. Qual é a palavra?

Escreva um programa que a encontre.

Solução: http://thinkpython2.com/code/cartalk1.py.

Exercício 9.8

Aqui está outro quebra-cabeça do programa Car Talk (http://www.cartalk.com/content/puzzlers):

"Estava dirigindo outro dia e percebi algo no hodômetro que chamou a minha atenção. Como a maior parte dos hodômetros, ele mostra seis dígitos, apenas em milhas inteiras. Por exemplo, se o meu carro tivesse 300.000 milhas, eu veria 3-0-0-0-0.

"Agora, o que vi naquele dia foi muito interessante. Notei que os últimos 4 dígitos eram um palíndromo; isto é, podiam ser lidos da mesma forma no sentido correto e no sentido inverso. Por exemplo, 5-4-4-5 é um palíndromo, então no meu hodômetro poderia ser 3-1-5-4-4-5.

"Uma milha depois, os últimos 5 números formaram um palíndromo. Por exemplo, poderia ser 3-6-5-4-5-6. Uma milha depois disso, os 4 números do meio, dentro dos 6, formavam um palíndromo. E adivinhe só? Um milha depois, todos os 6 formavam um

palíndromo!

"A pergunta é: o que estava no hodômetro quando olhei primeiro?"

Escreva um programa Python que teste todos os números de seis dígitos e imprima qualquer número que satisfaça essas condições.

Solução: http://thinkpython2.com/code/cartalk2.py.

Exercício 9.9

Aqui está outro problema do Car Talk que você pode resolver com uma busca (http://www.cartalk.com/content/puzzlers):

"Há pouco tempo recebi uma visita da minha mãe e percebemos que os dois dígitos que compõem a minha idade, quando invertidos, representavam a idade dela. Por exemplo, se ela tem 73 anos, eu tenho 37 anos. Ficamos imaginando com que frequência isto aconteceu nos anos anteriores, mas acabamos mudando de assunto e não chegamos a uma resposta.

"Quando cheguei em casa, cheguei à conclusão de que os dígitos das nossas idades tinham sido reversíveis seis vezes até então. Também percebi que, se tivéssemos sorte, isso aconteceria novamente dali a alguns anos, e se fôssemos muito sortudos, aconteceria mais uma vez depois disso. Em outras palavras, aconteceria 8 vezes no total. Então a pergunta é: quantos anos tenho agora?"

Escreva um programa em Python que busque soluções para esse problema. Dica: pode ser uma boa ideia usar o método de string zfill.

This page contains the following errors:

```
error on line 63 at column 155: Opening and ending tag mismatch: br line 0 and p
```

Below is a rendering of the page up to the first error.

Capítulo 10: Listas

Este capítulo apresenta um dos tipos integrados mais úteis do Python: listas. Você também aprenderá mais sobre objetos e o que pode acontecer quando o mesmo objeto tem mais de um nome.

10.1 - Uma lista é uma sequência

Como uma string, uma lista é uma sequência de valores. Em uma string, os valores são caracteres; em uma lista, eles podem ser de qualquer tipo. Os valores em uma lista são chamados de elementos, ou, algumas vezes, de itens.

Há várias formas para criar uma lista; a mais simples é colocar os elementos entre colchetes ([e]):

```
[10, 20, 30, 40] ['crunchy frog', 'ram bladder', 'lark vomit']
```

O primeiro exemplo é uma lista de quatro números inteiros. O segundo é uma lista de três strings. Os elementos de uma lista não precisam ser do mesmo tipo. A lista seguinte contém uma string, um número de ponto flutuante, um número inteiro e (olhe só!) outra lista:

```
['spam', 2.0, 5, [10, 20]]
```

Uma lista dentro de outra lista é uma lista aninhada.

Uma lista que não contém elementos é chamada de lista vazia; você pode criar uma com colchetes vazios [].

Como já se poderia esperar, podemos atribuir uma lista de valores a variáveis:

```
>>> cheeses = ['Cheddar', 'Edam', 'Gouda']
>>> numbers = [42, 123]
>>> empty = []
>>> print(cheeses, numbers, empty)
['Cheddar', 'Edam', 'Gouda'] [42, 123] []
```

10.2 - Listas são mutáveis

A sintaxe para acessar os elementos de uma lista é a mesma que para acessar os caracteres de uma string: o operador de colchete. A expressão dentro dos colchetes especifica o índice. Lembre-se de que os índices começam em 0:


```
>>> cheeses[0]
'Cheddar'
```

Diferente das strings, listas são mutáveis. Quando o operador de colchete aparece do lado esquerdo de uma atribuição, ele identifica o elemento da lista que será atribuído:

```
>>> numbers = [42, 123]
>>> numbers[1] = 5
>>> numbers
[42, 5]
```

O primeiro elemento de numbers, que costumava ser 123, agora é 5.

A Figura 10.1 mostra o diagrama de estado para cheeses, numbers e empty.

This page contains the following errors:

```
error on line 188 at column 187: Opening and ending tag mismatch: br line 0 and p
```

Below is a rendering of the page up to the first error.

Capítulo 11: Dicionários

Este capítulo apresenta outro tipo integrado chamado dicionário. Dicionários são um dos melhores recursos do Python; eles são os blocos de montar de muitos algoritmos eficientes e elegantes.

11.1 - Um dicionário é um mapeamento

Um dicionário se parece com uma lista, mas é mais geral. Em uma lista, os índices têm que ser números inteiros; em um dicionário, eles podem ser de (quase) qualquer tipo.

Um dicionário contém uma coleção de índices, que se chamam chaves e uma coleção de valores. Cada chave é associada com um único valor. A associação de uma chave e um valor chama-se par chave-valor ou item.

Em linguagem matemática, um dicionário representa um mapeamento de chaves a valores, para que você possa dizer que cada chave "mostra o mapa a" um valor. Como exemplo, vamos construir um dicionário que faz o mapa de palavras do inglês ao espanhol, portanto as chaves e os valores são todos strings.

A função dict cria um novo dicionário sem itens. Como dict é o nome de uma função integrada, você deve evitar usá-lo como nome de variável.

```
>>> eng2sp = dict()
>>> eng2sp
{}
```

As chaves {} representam um dicionário vazio. Para acrescentar itens ao dicionário, você pode usar colchetes:

```
>>> eng2sp['one'] = 'uno'
```

Esta linha cria um item que mapeia da chave 'one' ao valor 'uno'. Se imprimirmos o dicionário novamente, vemos um par chave-valor com dois pontos entre a chave e o valor:

```
>>> eng2sp
{'one': 'uno'}
```

Este formato de saída também é um formato de entrada. Por exemplo, você pode criar um dicionário com três itens:

```
>>> eng2sp = {'one': 'uno', 'two': 'dos', 'three': 'tres'}
```

Porém, se exibir eng2sp, pode se surpreender:

```
>>> eng2sp
{'one': 'uno', 'three': 'tres', 'two': 'dos'}
```

A ordem dos pares chave-valor pode não ser a mesma. Se você digitar o mesmo exemplo no seu computador, pode receber um resultado diferente. Em geral, a ordem dos itens em um dicionário é imprevisível.

No entanto, isso não é um problema porque os elementos de um dicionário nunca são indexados com índices de números inteiros. Em vez disso, você usa as chaves para procurar os valores correspondentes:

```
>>> eng2sp['two']
'dos'
```

A chave 'two' sempre mapeia ao valor 'dos', assim a ordem dos itens não importa.

Se a chave não estiver no dicionário, você recebe uma exceção:

```
>>> eng2sp['four']
KeyError: 'four'
```

A função len é compatível com dicionários; ela devolve o número de pares chave-valor:

```
>>> len(eng2sp)
3
```

O operador in funciona em dicionários também; ele acusa se algo aparece como chave no dicionário (aparecer como valor não é o suficiente).

```
>>> 'one' in eng2sp
True
>>> 'uno' in eng2sp
False
```

Para ver se algo aparece como um valor em um dicionário, você pode usar o método values, que devolve uma coleção de valores, e então usar o operador in:

```
>>> vals = eng2sp.values()
>>> 'uno' in vals
True
```

O operador in usa algoritmos diferentes para listas e dicionários. Para listas, ele procura os elementos da lista em ordem, como descrito em "Busca", na página 123. Conforme a lista torna-se mais longa, o tempo de busca também fica proporcionalmente mais longo.

Para dicionários, o Python usa um algoritmo chamado hashtable (tabela de dispersão), que tem uma propriedade notável: o operador in leva praticamente o mesmo tempo na busca, não importa quantos itens estejam no dicionário. Eu explico como isso é possível em "Hashtables", na página 302, mas a explicação pode não fazer sentido até que você tenha lido mais alguns capítulos.

11.2 - Um dicionário como uma coleção de contadores

Suponha que você receba uma string e queira contar quantas vezes cada letra aparece nela. Há vários modos de fazer isso:

- 1. Você pode criar 26 variáveis, uma para cada letra do alfabeto. Então pode atravessar a string e, para cada caractere, incrementar o contador correspondente, provavelmente usando uma condicional encadeada.
- 2. Você pode criar uma lista com 26 elementos. Então pode converter cada caractere em um número (com a função integrada ord), usar o número como índice na lista e incrementar o respectivo contador.
- 3. Você pode criar um dicionário com caracteres como chaves e contadores como valores correspondentes. Na primeira vez que visse um caractere, você acrescentaria um item ao dicionário. Depois disso, incrementaria o valor de um item existente.

Cada uma dessas opções executa o mesmo cálculo, mas o implementa de forma diferente.

Uma implementação é um modo de executar um cálculo; algumas implementações são melhores que outras. Por exemplo, uma vantagem da implementação de dicionários é que não precisamos saber de antemão quais letras aparecem na string e só é preciso criar espaço para as letras que realmente venham a aparecer.

O código poderia ser assim:

```
def histogram(s):
 d = dict()
 for c in s:
 if c not in d:
 d[c] = 1
 else:
 d[c] += 1
 return d
```

O nome da função é histogram, um termo estatístico para uma coleção de contadores (ou frequências).

A primeira linha da função cria um dicionário vazio. O loop for atravessa a string. Cada vez que passa pelo loop, se o caractere c não estiver no dicionário, criamos um item com a chave c e o valor inicial 1 (pois já vimos esta letra uma vez). Se o c já estiver no dicionário, incrementamos d [c].

Funciona assim:

```
>>> h = histogram('brontosaurus')
>>> h
{'a': 1, 'b': 1, 'o': 2, 'n': 1, 's': 2, 'r': 2, 'u': 2, 't': 1}
```

O histograma indica que as letras 'a' e 'b' aparecem uma vez; 'o' aparece duas vezes, e assim por diante.

Os dicionários têm um método chamado get, que toma uma chave e um valor padrão. Se a chave aparecer no dicionário, get retorna o valor correspondente; se não for o caso, ele retorna o valor padrão. Por exemplo:

```
>>> h = histogram('a')
>>> h
{'a': 1}
>>> h.get('a', 0)
1
>>> h.get('b', 0)
```

Como exercício, use o get para escrever a função histogram de forma mais concisa. Tente eliminar a instrução if.

11.3 - Loop e dicionários

Se usar um dicionário em uma instrução for, ela percorre as chaves do dicionário. Por exemplo, print hist exibe cada chave e o valor correspondente:

```
def print_hist(h):
 for c in h:
 print(c, h[c])

Isso é o que aparece:

>>> h = histogram('parrot')
>>> print_hist(h)
a 1
p 1
r 2
t 1
o 1
```

Novamente, as chaves não estão em nenhuma ordem determinada. Para atravessar as chaves em ordem ascendente, você pode usar a função integrada sorted:

11.4 - Busca reversa

Considerando um dicionário d e uma chave k, é fácil encontrar o valor correspondente v = d [k]. Esta operação chama-se busca.

Mas e se você tiver v e quiser encontrar k? Você tem dois problemas: em primeiro lugar, pode haver mais de uma chave que esteja mapeada ao valor v. Dependendo da aplicação, quem sabe você pode escolher um, ou talvez tenha de fazer uma lista que contenha todos eles. Em segundo lugar, não há sintaxe simples para fazer uma busca reversa; é preciso procurar.

Aqui está uma função que recebe um valor e retorna a primeira chave mapeada ao valor dado:

```
def reverse_lookup(d, v):
 for k in d:
 if d[k] == v:
 return k
 raise LookupError()
```

Essa função é mais um exemplo do padrão de busca, mas usa um recurso que ainda não tínhamos visto: raise. A instrução raise causa uma exceção; neste caso, causa um LookupError, que é uma exceção integrada, usada para indicar que uma operação de busca falhou.

Se chegarmos ao fim do loop significa que v não aparece no dicionário como um valor, portanto apresentaremos uma exceção.

Agui está um exemplo de uma busca reversa bem sucedida:

```
>>> h = histogram('parrot')
>>> k = reverse_lookup(h, 2)
>>> k
'r'

E uma mal sucedida:

>>> k = reverse_lookup(h, 3)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
  File "<stdin>", line 5, in reverse_lookup
LookupError
```

O efeito causado por você ao apresentar uma exceção é igual ao causado pelo Python quando faz o mesmo: ele exibe um traceback e uma mensagem de erro.

A instrução raise pode receber uma mensagem de erro detalhada como argumento opcional. Por exemplo:

```
>>> raise LookupError('value does not appear in the dictionary')
Traceback (most recent call last):
 File "<stdin>", line 1, in ?
LookupError: value does not appear in the dictionary
```

Uma busca reversa é muito mais lenta que uma busca no sentido normal; se for preciso fazê-lo muitas vezes, ou se o dicionário ficar muito grande, o desempenho do seu programa será prejudicado.

11.5 - Dicionários e listas

As listas podem aparecer como valores em um dicionário. Por exemplo, se você receber um dicionário que mapeie letras e frequências, é uma boa ideia invertê-lo; isto é, crie um dicionário que mapeie de frequências a letras. Como pode haver várias letras com a mesma frequência, cada valor no dicionário invertido deve ser uma lista de letras.

Aqui está uma função que inverte um dicionário:

```
def invert_dict(d):
```


```
inverse = dict()
for key in d:
 val = d[key]
 if val not in inverse:
 inverse[val] = [key]
 else:
 inverse[val].append(key)
return inverse
```

Cada vez que o programa passar pelo loop, a key recebe uma chave de d e val recebe o valor correspondente. Se val não estiver em inverse significa que não foi vista antes, então criamos um item e o inicializamos com um item avulso (em inglês, singleton, uma lista que contém um único elemento). Se não for o caso é porque vimos esse valor antes, então acrescentamos a chave correspondente à lista.

Aqui está um exemplo:

```
>>> hist = histogram('parrot')
>>> hist
{'a': 1, 'p': 1, 'r': 2, 't': 1, 'o': 1}
>>> inverse = invert_dict(hist)
>>> inverse
{1: ['a', 'p', 't', 'o'], 2: ['r']}
```

A Figura 11.1 é um diagrama de estado mostrando hist e inverse. Um dicionário é representado como uma caixa com o tipo dict acima dela e os pares chave-valor no interior. Se os valores forem números inteiros, de ponto flutuante ou strings, desenho-os dentro da caixa, mas normalmente prefiro desenhar listas do lado de fora, para manter o diagrama simples.

This page contains the following errors:

```
error on line 220 at column 151: Opening and ending tag mismatch: br line 0 and p
```

Below is a rendering of the page up to the first error.

Capítulo 12: Tuplas

Este capítulo apresenta mais um tipo integrado, a tupla, e descreve como as listas, os dicionários e as tuplas trabalham juntos. Além disso, apresento um recurso útil para listas de argumentos de comprimento variável: os operadores gather e scatter.

Uma observação: não há consenso sobre como pronunciar "tuple" (em inglês). Algumas pessoas dizem "tuhple", que rima com "supple". Porém, no contexto da programação, a maioria das pessoas diz "too-ple", que rima com "quadruple".

12.1 - Tuplas são imutáveis

Uma tupla é uma sequência de valores. Os valores podem ser de qualquer tipo, e podem ser indexados por números inteiros, portanto, nesse sentido, as tuplas são muito parecidas com as listas. A diferença importante é que as tuplas são imutáveis.

Sintaticamente, uma tupla é uma lista de valores separados por vírgulas:

```
>>> t = 'a', 'b', 'c', 'd', 'e'
```

Embora não seja sempre necessário, é comum colocar tuplas entre parênteses:

```
>>> t = ('a', 'b', 'c', 'd', 'e')
```

Para criar uma tupla com um único elemento, é preciso incluir uma vírgula final:

```
>>> t1 = 'a',
>>> type(t1)
<class 'tuple'>
```

Um único valor entre parênteses não é uma tupla:

```
>>> t2 = ('a')
>>> type(t2)
<class 'str'>
```

Outra forma de criar uma tupla é com a função integrada tuple. Sem argumentos, cria uma tupla vazia:

```
>>> t = tuple()
>>> t
()
```

Se os argumentos forem uma sequência (string, lista ou tupla), o resultado $\acute{\rm e}$ uma tupla com os elementos da sequência:

```
>>> t = tuple('lupins')
>>> t
('l', 'u', 'p', 'i', 'n', 's')
```

Como tuple é o nome de uma função integrada, você deve evitar usá-lo como nome de variável.

A maior parte dos operadores de lista também funciona em tuplas. O operador de colchetes indexa um elemento:

```
>>> t = ('a', 'b', 'c', 'd', 'e')
```

```
>>> t[0]
```

E o operador de fatia seleciona vários elementos:

```
>>> t[1:3]
('b', 'c')
```

Entretanto, se tentar alterar um dos elementos da tupla, vai receber um erro:

```
>>> t[0] = 'A'
TypeError: object doesn't support item assignment
```

Como tuplas são imutáveis, você não pode alterar os elementos, mas pode substituir uma tupla por outra:

```
>>> t = ('A',) + t[1:]
>>> t
('A', 'b', 'c', 'd', 'e')
```

Essa instrução faz uma nova tupla e então a atribui a t.

Os operadores relacionais funcionam com tuplas e outras sequências; o Python começa comparando o primeiro elemento de cada sequência. Se forem iguais, vai para os próximos elementos, e assim por diante, até que encontre elementos que sejam diferentes. Os elementos subsequentes não são considerados (mesmo se forem muito grandes).

```
>>> (0, 1, 2) < (0, 3, 4)
True
>>> (0, 1, 2000000) < (0, 3, 4)
True
```

12.2 - Atribuição de tuplas

Muitas vezes, é útil trocar os valores de duas variáveis. Com a atribuição convencional, é preciso usar uma variável temporária. Por exemplo, trocar a e b.

```
>>> temp = a
>>> a = b
>>> b = temp
```

Essa solução é trabalhosa; a atribuição de tuplas é mais elegante:

```
>>> a, b = b, a
```

O lado esquerdo é uma tupla de variáveis; o lado direito é uma tupla de expressões. Cada valor é atribuído à sua respectiva variável. Todas as expressões no lado direito são avaliadas antes de todas as atribuições.

O número de variáveis à esquerda e o número de valores à direita precisam ser iguais:

```
>>> a, b = 1, 2, 3
ValueError: too many values to unpack
```

De forma geral, o lado direito pode ter qualquer tipo de sequência (string, lista ou tupla). Por exemplo, para dividir um endereço de email em um nome de usuário e um domínio, você poderia escrever:

```
>>> addr = 'monty@python.org'
>>> uname, domain = addr.split('@')
```

O valor de retorno do split é uma lista com dois elementos; o primeiro elemento é atribuído a uname, o segundo a domain:

```
>>> uname
'monty'
>>> domain
'python.org'
```

12.3 - Tuplas como valores de retorno

Falando estritamente, uma função só pode retornar um valor, mas se o valor for uma tupla, o efeito \acute{e} o mesmo que retornar valores múltiplos. Por exemplo, se você quiser dividir dois números inteiros e calcular o quociente e resto, não \acute{e} eficiente calcular x/y e depois x%y. \acute{E} melhor calcular ambos ao mesmo tempo.

A função integrada divmod toma dois argumentos e devolve uma tupla de dois valores: o quociente e o resto. Você pode guardar o resultado como uma tupla:

```
>>> t = divmod(7, 3)
>>> t
(2, 1)
```

Ou usar a atribuição de tuplas para guardar os elementos separadamente:

```
>>> quot, rem = divmod(7, 3)
>>> quot
2
>>> rem
```

Aqui está um exemplo de função que retorna uma tupla:

```
def min_max(t):
 return min(t), max(t)
```

max e min são funções integradas que encontram os maiores e menores elementos de uma sequência. min max calcula ambos e retorna uma tupla de dois valores.

12.4 - Tuplas com argumentos de comprimento variável

As funções podem receber um número variável de argumentos. Um nome de parâmetro que comece com * reúne vários argumentos em uma tupla. Por exemplo, printall recebe qualquer número de argumentos e os exibe:

```
def printall(*args):
 print(args)
```

O parâmetro com o prefixo \ast pode ter qualquer nome que você goste, mas args é o convencional. É assim que a função funciona:

```
>>> printall(1, 2.0, '3') (1, 2.0, '3')
```

O complemento de reunir é espalhar. Se você tiver uma sequência de valores e quiser passá-la a uma função como argumentos múltiplos, pode usar o operador *. Por exemplo, o divmod recebe exatamente dois argumentos; ele não funciona com uma tupla:

```
>>> t = (7, 3)
>>> divmod(t)
TypeError: divmod expected 2 arguments, got 1
```

No entanto, se você espalhar a tupla, aí funciona:

```
>>> divmod(*t)
(2, 1)
```

Muitas das funções integradas usam tuplas com argumentos de comprimento variável. Por exemplo, max e min podem receber qualquer número de argumentos:

```
>>> max(1, 2, 3)
3
Mas sum, não:
>>> sum(1, 2, 3)
```

```
TypeError: sum expected at most 2 arguments, got 3
```

Como exercício, escreva uma função chamada sumall que receba qualquer número de argumentos e retorne a soma deles.

12.5 - Listas e tuplas

zip é uma função integrada que recebe duas ou mais sequências e devolve uma lista de tuplas onde cada tupla contém um elemento de cada sequência. O nome da função tem a ver com o zíper, que se junta e encaixa duas carreiras de dentes.

Este exemplo encaixa uma string e uma lista:

```
>>> s = 'abc'
>>> t = [0, 1, 2]
>>> zip(s, t)
<zip object at 0x7f7d0a9e7c48>
```

O resultado é um objeto zip que sabe como percorrer os pares. O uso mais comum de zip é em um loop for:

```
>>> for pair in zip(s, t):
... print(pair)
...
('a', 0)
('b', 1)
('c', 2)
```

Um objeto zip é um tipo de iterador, ou seja, qualquer objeto que percorre ou itera sobre uma sequência. Iteradores são semelhantes a listas em alguns aspectos, mas, ao contrário de listas, não é possível usar um índice para selecionar um elemento de um iterador.

Se quiser usar operadores e métodos de lista, você pode usar um objeto zip para fazer uma lista:

```
>>> list(zip(s, t))
[('a', 0), ('b', 1), ('c', 2)]
```

O resultado é uma lista de tuplas; neste exemplo, cada tupla contém um caractere da string e o elemento correspondente da lista.

Se as sequências não forem do mesmo comprimento, o resultado tem o comprimento da mais curta:

```
>>> list(zip('Anne', 'Elk'))
[('A', 'E'), ('n', 'l'), ('n', 'k')]
```

Você pode usar a atribuição de tuplas em um loop for para atravessar uma lista de tuplas:

```
t = [('a', 0), ('b', 1), ('c', 2)]
for letter, number in t:
 print(number, letter)
```

Cada vez que o programa passa pelo loop, o Python seleciona a próxima tupla na lista e atribui os elementos letter e number. A saída deste loop é:

```
0 a
1 b
2 c
```

Se combinar zip, for e atribuição de tuplas, você pode fazer uma expressão útil para percorrer duas (ou mais) sequências ao mesmo tempo. Por exemplo, has_match recebe duas sequências, t1 e t2 e retorna True se houver um índice i tal que t1[i] == t2[i]:

```
def has_match(t1, t2):
 for x, y in zip(t1, t2):
 if x == y:
 return True
 return False
```

Se precisar atravessar os elementos de uma sequência e seus índices, você pode usar a função integrada enumerate:

```
for index, element in enumerate('abc'):
 print(index, element)
```

O resultado de enumerate é um objeto enumerate, que itera sobre uma sequência de pares; cada par contém um índice (começando de 0) e um elemento da sequência dada. Neste exemplo, a saída é

```
0 a 1 b 2 c
```

De novo.

12.6 - Dicionários e tuplas

Os dicionários têm um método chamado items que devolve uma sequência de tuplas, onde cada tupla é um par chave-valor:

```
>>> d = {'a':0, 'b':1, 'c':2}
>>> t = d.items()
>>> t
dict_items([('c', 2), ('a', 0), ('b', 1)])
```

O resultado é um objeto dict_items, que é um iterador que percorre os pares chavevalor. Você pode usá-lo em um loop for, desta forma:

```
>>> for key, value in d.items():
... print(key, value)
...
c 2
a 0
b 1
```

Como se poderia esperar de um dicionário, os itens não estão em nenhuma ordem em particular.

Indo em outra direção, você pode usar uma lista de tuplas para inicializar um novo dicionário:

```
>>> t = [('a', 0), ('c', 2), ('b', 1)]
>>> d = dict(t)
>>> d
{'a': 0, 'c': 2, 'b': 1}
```

Combinar dict com zip produz uma forma concisa de criar um dicionário:

```
>>> d = dict(zip('abc', range(3)))
>>> d
{'a': 0, 'c': 2, 'b': 1}
```

O método de dicionário update também recebe uma lista de tuplas e as adiciona, como pares chave-valor, a um dicionário existente.

É comum usar tuplas como chaves em dicionários (principalmente porque você não pode usar listas). Por exemplo, uma lista telefônica poderia mapear pares de sobrenome e primeiro nome a números de telefone. Supondo que tenhamos definido last, first e number, podemos escrever:

```
directory[last, first] = number
```

A expressão entre chaves é uma tupla. Podemos usar atribuição de tuplas para atravessar este dicionário:


```
for last, first in directory:
 print(first, last, directory[last,first])
```

Este loop atravessa as chaves em directory, que são tuplas. Ele atribui os elementos de cada tupla para last e first, e então exibe o nome e número de telefone

correspondente.

Há duas formas de representar tuplas em um diagrama de estado. A versão mais detalhada mostra os índices e elementos como aparecem em uma lista. Por exemplo, a tupla ('Cleese', 'John') apareceria como na Figura 12.1.

tupla

Capítulo 13: Estudo de caso: seleção de estrutura de dados

Neste ponto você já aprendeu sobre as principais estruturas de dados do Python, e viu alguns algoritmos que as usam. Se quiser saber mais sobre algoritmos, pode ler o Capítulo 21. Mas isso não é necessário para continuar, pode lê-lo a qualquer momento em que tenha interesse.

Este capítulo apresenta um estudo de caso com exercícios que fazem pensar sobre a escolha de estruturas de dados e práticas de uso delas.

13.1 - Análise de frequência de palavras

Como de hábito, você deve pelo menos tentar fazer os exercícios antes de ler as minhas soluções.

Exercício 13.1

Escreva um programa que leia um arquivo, quebre cada linha em palavras, remova os espaços em branco e a pontuação das palavras, e as converta em letras minúsculas.

Dica: O módulo string oferece uma string chamada whitespace, que contém espaço, tab, newline etc., e punctuation, que contém os caracteres de pontuação. Vamos ver se conseguimos fazer o Python falar palavrões:

```
>>> import string
>>> string.punctuation
'!"#$%&\'()*+,-./:;<=>?@[\]^ `{|}~'
```

Além disso, você pode usar os métodos de string, strip, replace e translate.

Exercício 13.2

Acesse o Projeto Gutenberg (http://gutenberg.org) e baixe seu livro favorito em domínio público em formato de texto simples.

Altere seu programa do exercício anterior para ler o livro que você baixou, pulando as informações do cabeçalho no início do arquivo e processando o resto das palavras como antes.

Então altere o programa para contar o número total de palavras no livro e o número de vezes que cada palavra é usada.

Exiba o número de palavras diferentes usadas no livro. Compare livros diferentes de autores diferentes, escritos em eras diferentes. Que autor usa o vocabulário mais extenso?

Exercício 13.3

Altere o programa do exercício anterior para exibir as 20 palavras mais frequentes do livro

Exercício 13.4

Altere o programa anterior para ler uma lista de palavras (ver "Leitura de listas de palavras", na página 133) e então exiba todas as palavras do livro que não estão na lista de palavras. Quantas delas são erros ortográficos? Quantas delas são palavras comuns que deveriam estar na lista de palavras, e quantas são muito obscuras?

13.2 - Números aleatórios

Com as mesmas entradas, a maior parte dos programas gera as mesmas saídas a cada vez, então eles são chamados de deterministas. Determinismo normalmente é uma coisa boa, já que esperamos que o mesmo cálculo produza o mesmo resultado. Para algumas aplicações, entretanto, queremos que o computador seja imprevisível. Os jogos são um exemplo óbvio, mas há outros.

Fazer um programa não determinista de verdade é difícil; mas há formas de, pelo menos, fazê-los parecer que não são. Uma delas é usar algoritmos que geram números pseudoaleatórios. Os números pseudoaleatórios não são aleatórios mesmo porque são gerados por um cálculo determinista, mas é quase impossível distingui-los dos aleatórios só olhando para os números.

O módulo random fornece funções que geram números pseudoaleatórios (que chamarei apenas de "aleatórios" daqui em diante).

A função random retorna um número de ponto flutuante entre 0,0 e 1,0 (incluindo 0,0, mas não 1,0). Cada vez que random é chamada, você recebe o próximo número em uma longa série. Para ver uma amostra, execute este loop:

```
import random
for i in range(10):
 x = random.random()
 print(x)
```

A função randint recebe os parâmetros low e high e retorna um número inteiro entre low e high (inclusive ambos):

```
>>> random.randint(5, 10)
5
>>> random.randint(5, 10)
q
```

Para escolher aleatoriamente um elemento de uma sequência, você pode usar choice:

```
>>> t = [1, 2, 3]
>>> random.choice(t)
2
>>> random.choice(t)
3
```

O módulo random também fornece funções para gerar valores aleatórios de distribuições contínuas, incluindo gaussianas, exponenciais, gamma e algumas outras.

Exercício 13.5

Escreva uma função chamada choose_from_hist que receba um histograma como definido em "Um dicionário como uma coleção de contadores", na página 163, e retorne um valor aleatório do histograma, escolhido por probabilidade em proporção à frequência. Por exemplo, para este histograma:

```
>>> t = ['a', 'a', 'b']
>>> hist = histogram(t)
>>> hist
{'a': 2, 'b': 1}
```

sua função deve retornar 'a' com a probabilidade de 2/3 e 'b' com a probabilidade 1/3.

13.3 - Histograma de palavras

É uma boa ideia tentar fazer os exercícios anteriores antes de continuar. Você pode baixar minha solução em http://thinkpython2.com/code/analyze_book1.py. Também vai precisar de http://thinkpython2.com/code/emma.txt.

Aqui está um programa que lê um arquivo e constrói um histograma das palavras no arquivo:

```
import string

def process_file(filename):
 hist = dict()
 fp = open(filename)
 for line in fp:
 process_line(line, hist)
 return hist

def process_line(line, hist):
 line = line.replace('-', '')
 for word in line.split():
 word = word.strip(string.punctuation + string.whitespace)
 word = word.lower()
 hist[word] = hist.get(word, 0) + 1
hist = process file('emma.txt')
```

Este programa lê emma.txt, que contém o texto de Emma, de Jane Austen.

process_file faz o loop pelas linhas do arquivo, passando-as uma a uma para process line. O histograma hist está sendo usado como um acumulador.

process_line usa o método de string replace para substituir hifens por espaços antes de usar split para quebrar a linha em uma lista de strings. Ele atravessa a lista de palavras e usa strip e lower para retirar a pontuação e converter tudo em letras minúsculas. (Dizer que as strings "são convertidas" é uma forma simples de explicar a coisa; lembre-se de que as strings são imutáveis, então métodos como strip e lower retornam novas strings.)

Finalmente, process_line atualiza o histograma, criando um novo item ou incrementando um existente.

Para contar o número total de palavras no arquivo, podemos somar as frequências no histograma:

```
def total_words(hist):
 return sum(hist.values())
```

O número de palavras diferentes é somente o número de itens no dicionário:

```
def different_words(hist):
 return len(hist)
```

Aqui está o código para exibir os resultados:

```
print('Total number of words:', total_words(hist))
print('Number of different words:', different_words(hist))
```

E os resultados:

```
Total number of words: 161080
Number of different words: 7214
```

13.4 - Palavras mais comuns

Para encontrar as palavras mais comuns, podemos fazer uma lista de tuplas, onde cada tupla contenha uma palavra e a sua frequência, e ordenar a lista.

A função seguinte recebe um histograma e retorna uma lista de tuplas de palavras e frequências:

```
def most_common(hist):
 t = []
 for key, value in hist.items():
 t.append((value, key))
 t.sort(reverse=True)
 return t
```

Em cada tupla, a frequência aparece primeiro, então a lista resultante é ordenada por frequência. Aqui está um loop que imprime as 10 palavras mais comuns:

```
t = most_common(hist)
print('The most common words are:')
for freq, word in t[:10]:
 print(word, freq, sep='\\t')
```

Uso o argumento de palavra-chave sep para que print use um caractere tab como separador, em vez de um espaço, assim a segunda coluna fica alinhada verticalmente. Aqui estão os resultados de Emma:

```
The most common words are:
to
 5242
the
 5205
and
 4897
of
 4295
 3191
а
 3130
 2529
her
 2483
was
 2400
 2364
she
```

Este código pode ser simplificado usando o parâmetro key da função sort. Se tiver curiosidade, pode ler sobre ele em https://wiki.python.org/moin/HowTo/Sorting.

13.5 - Parâmetros opcionais

Vimos funções integradas e métodos que recebem argumentos opcionais. É possível escrever funções definidas pelos programadores com argumentos opcionais, também. Por exemplo, aqui está uma função que exibe as palavras mais comuns em um histograma:

```
def print_most_common(hist, num=10):
 t = most_common(hist)
 print('The most common words are:')
 for freq, word in t[:num]:
 print(word, freq, sep='\\t')
```

O primeiro parâmetro é necessário; o segundo é opcional. O valor padrão de num é 10.

Se você só fornecer um argumento:

```
print_most_common(hist)
```

num recebe o valor padrão. Se fornecer dois argumentos:

```
print most common(hist, 20)
```

num recebe o valor do argumento em vez disso. Em outras palavras, o argumento opcional ignora o valor padrão.

Se uma função tem ambos os parâmetros obrigatório e opcional, todos os parâmetros necessários têm que vir primeiro, seguidos pelos opcionais.

13.6 - Subtração de dicionário

Encontrar as palavras do livro que não estão na lista de palavras de words.txt é um problema que você pode reconhecer como subtração de conjuntos; isto é, queremos encontrar todas as palavras de um conjunto (as palavras no livro) que não estão no outro (as palavras na lista).

subtract recebe os dicionários d1 e d2 e devolve um novo dicionário que contém todas as chaves de d1 que não estão em d2. Como não nos preocupamos com os valores, estabelecemos todos como None:

```
def subtract(d1, d2):
 res = dict()
 for key in d1:
 if key not in d2:
 res[key] = None
 return res
```

Para encontrar as palavras no livro que não estão em words.txt, podemos usar process file para construir um histograma para words.txt, e então subtrair:

```
words = process file('words.txt')
diff = subtract(hist, words)
print("Words in the book that aren't in the word list:")
for word in diff:
 print(word, end=' ')
```

Agui estão alguns resultados de Emma:

```
Words in the book that aren't in the word list: rencontre jane's blanche woodhouses disingenuousness friend's venice apartment ...
```

Algumas dessas palavras são nomes e possessivos. Os outros, como "rencontre", já não são de uso comum. Mas algumas são palavras comuns que realmente deveriam estar na lista!

Exercício 13.6

O Python fornece uma estrutura de dados chamada set, que fornece muitas operações de conjunto. Você pode ler sobre elas em "Conjuntos", na página 274, ou ler a documentação em http://docs.python.org/3/library/stdtypes.html#types-set.

Escreva um programa que use a subtração de conjuntos para encontrar palavras no livro que não estão na lista de palavras.

Solução: http://thinkpython2.com/code/analyze book2.py.

13.7 - Palayras aleatórias

Para escolher uma palavra aleatória do histograma, o algoritmo mais simples é construir uma lista com várias cópias de cada palavra, segundo a frequência observada, e então escolher da lista:

```
def random_word(h):
 t = []
 for word, freq in h.items():
 t.extend([word] * freq)
 return random.choice(t)
```

A expressão [word] * freq cria uma lista com freq cópias da string word. O método extend é similar a append, exceto pelo argumento, que é uma sequência.

Esse algoritmo funciona, mas não é muito eficiente; cada vez que você escolhe uma palavra aleatória, ele reconstrói a lista, que é tão grande quanto o livro original. Uma melhoria óbvia é construir a lista uma vez e então fazer seleções múltiplas, mas a lista ainda é grande.

Uma alternativa é:

- 1. Usar keys para conseguir uma lista das palavras no livro.
- Construir uma lista que contenha a soma cumulativa das frequências das palavras (veja o Exercício 10.2). O último item desta lista é o número total de palavras no livro, n.
- 3. Escolher um número aleatório de 1 a n. Use uma pesquisa de bisseção (veja o Exercício 10.10) para encontrar o índice onde o número aleatório seria inserido na soma cumulativa.
- 4. Usar o índice para encontrar a palavra correspondente na lista de palavras.

Exercício 13.7

Escreva um programa que use este algoritmo para escolher uma palavra aleatória do

Solução: http://thinkpython2.com/code/analyze book3.py.

13.8 - Análise de Markov

Se escolher palavras do livro aleatoriamente, você pode até captar certo sentido a partir do vocabulário, mas provavelmente não vai conseguir uma sentença completa:

this the small regard harriet which knightley's it most things

Uma série de palavras aleatórias raramente faz sentido porque não há nenhuma relação entre palavras sucessivas. Por exemplo, em uma sentença de verdade você esperaria que um artigo como "o" fosse seguido de um adjetivo ou um substantivo, e provavelmente não um verbo ou advérbio.

Uma forma de medir estes tipos de relações é a análise de Markov, que caracteriza, para uma dada sequência de palavras, o que poderia vir a seguir, segundo a probabilidade. Por exemplo, a canção "Eric, the Half a Bee" começa assim:

Half a bee, philosophically, Must, ipso facto, half not be. But half the bee has got to be Vis a vis, its entity. D'you see? But can a bee be said to be Or not to be an entire bee When half the bee is not a bee Due to some ancient injury?

Nesse texto, a frase "half the" sempre é seguida pela palavra "bee", mas a frase "the bee" pode ser seguida por "has" ou "is".

O resultado da análise de Markov é um mapeamento de cada prefixo (como "half the" e "the bee") a todos os sufixos possíveis (como "has" e "is").

Com este mapeamento você pode gerar um texto aleatório, começando com qualquer prefixo e escolhendo a esmo entre os sufixos possíveis. Em seguida, você pode combinar o fim do prefixo e o novo sufixo para formar o próximo prefixo e repetir.

Por exemplo, se você começar com o prefixo "Half a", então a próxima palavra tem que ser "bee", porque o prefixo só aparece uma vez no texto. O prefixo seguinte é "a bee", então o próximo sufixo poderia ser "philosophically", "be" ou "due".

Neste exemplo, o comprimento do prefixo é sempre dois, mas você pode fazer a análise de Markov com qualquer comprimento de prefixo.

Exercício 13.8

Análise de Markov:

- a) Escreva um programa que leia o texto de um arquivo e execute a análise de Markov. O resultado deve ser um dicionário que mapeie prefixos a uma coleção de possíveis sufixos. A coleção pode ser uma lista, tupla ou dicionário; você é que deverá fazer a escolha adequada. Você pode testar seu programa com um comprimento de prefixo 2, mas deve escrever o programa de forma que seja fácil testar outros comprimentos.
- **b)** Acrescente uma função ao programa anterior para gerar texto aleatório baseado na análise de Markov. Aqui está um exemplo de exemplo de *Emma* com o comprimento de prefixo 2.

He was very clever, be it sweetness or be angry, ashamed or only amused, at such a stroke. She had never thought of Hannah till you were never meant for me?" "I cannot make speeches, Emma:" he soon cut it all himself.

Para este exemplo, deixei a pontuação anexada às palavras. O resultado é quase sintaticamente correto, mas não exatamente. Semanticamente, quase faz sentido, mas

não exatamente.

O que acontece se você aumentar o comprimento dos prefixos? O texto aleatório faz mais sentido?

c) Uma vez que o seu programa esteja funcionando, você pode querer tentar uma mistura: se combinar o texto de dois ou mais livros, o texto aleatório gerado misturará o vocabulário e frases das fontes de formas interessantes.

Crédito: este estudo de caso é baseado em um exemplo de Kernighan and Pike, The Practice of Programming, Addison-Wesley, 1999.

É uma boa ideia tentar fazer este exercício antes de continuar; depois você pode baixar a minha solução em http://thinkpython2.com/code/markov.py. Também vai precisar de http://thinkpython2.com/code/emma.txt.

13.9 - Estruturas de dados

Usar análise de Markov para gerar o texto aleatório é divertido, mas também há uma razão para este exercício: a seleção da estrutura de dados. Na sua solução para os exercícios anteriores, você teve que selecionar:

- como representar os prefixos;
- como representar a coleção de sufixos possíveis;
- como representar o mapeamento de cada prefixo à coleção de possíveis sufixos.

O último é fácil: um dicionário é a escolha óbvia para um mapeamento de chaves a valores correspondentes.

Para os prefixos, as opções mais óbvias são strings, listas de strings ou tuplas de strings.

Para os sufixos, uma opção é uma lista; outra é um histograma (dicionário).

Como você deve escolher? O primeiro passo é pensar nas operações que você vai precisar implementar para cada estrutura de dados. Para os prefixos, é preciso poder retirar palavras do começo e acrescentar no fim. Por exemplo, se o prefixo atual é "Half a" e a próxima palavra é "bee", você tem que poder formar o próximo prefixo, "a bee".

Sua primeira escolha pode ser uma lista, pois é fácil acrescentar e retirar elementos, mas também precisamos poder usar os prefixos como chaves em um dicionário, para excluir listas. Com tuplas, você não pode acrescentar ou retirar, mas pode usar o operador de adição para formar uma nova tupla:

```
def shift(prefix, word):
 return prefix[1:] + (word,)
```

shift recebe uma tupla de palavras, prefix, e uma string, word, e forma uma nova tupla que tem todas as palavras em prefix, exceto a primeira e word adicionada no final.

Para a coleção de sufixos, as operações que precisamos executar incluem a soma de um novo sufixo (ou aumento da frequência de um existente), e a escolha de um sufixo aleatório.

Acrescentar um novo sufixo é igualmente fácil para a implementação da lista ou do histograma. Escolher um elemento aleatório de uma lista é fácil; escolher de um histograma é mais difícil de fazer de forma eficiente (ver o Exercício 13.7).

Por enquanto, falamos principalmente sobre a facilidade de implementação, mas há outros fatores a considerar na escolha das estruturas de dados. Um deles é o tempo de execução. Às vezes, há uma razão teórica para esperar que uma estrutura de dados seja mais rápida que outra; por exemplo, eu mencionei que o operador in é mais

rápido para dicionários que para listas, pelo menos quando o número de elementos é grande.

Porém, muitas vezes não se sabe de antemão qual implementação será mais rápida. Uma opção é implementar ambas e ver qual é melhor. Esta abordagem é chamada de benchmarking. Uma alternativa prática é escolher a estrutura de dados mais fácil para implementar, e então ver se é rápida o suficiente para a aplicação desejada. Se for o caso, não é preciso continuar. Do contrário, há ferramentas, como o módulo profile, que podem identificar os lugares em um programa que tomam mais tempo de execução.

Outro fator a considerar é o espaço de armazenamento. Por exemplo, usar um histograma para a coleção de sufixos pode tomar menos espaço porque só é preciso armazenar cada palavra uma vez, não importa quantas vezes apareça no texto. Em alguns casos, a economia de espaço também pode fazer o seu programa rodar mais rápido e, em casos extremos, seu programa pode simplesmente nem rodar se ficar sem memória. Porém, para muitas aplicações, o espaço é uma consideração secundária depois do tempo de execução.

Um último comentário: nessa discussão, a ideia implícita é que devemos usar uma estrutura de dados tanto para análise como para geração. Entretanto, como essas fases são separadas, também seria possível usar uma estrutura para a análise e então convertê-la em outra estrutura para a geração. Isso seria uma vantagem se o tempo poupado durante a geração excedesse o tempo decorrido na conversão.

13.10 - Depuração

Quando estiver depurando um programa, especialmente se estiver trabalhando em um erro difícil, há cinco coisas que você pode tentar:

Leitura

Examine seu código, leia-o para você mesmo e verifique se diz o que você pensou em dizer.

Execução

Experimente fazer alterações e executar versões diferentes. Muitas vezes, ao se expor a coisa certa no lugar certo do programa, o problema fica óbvio, mas pode ser necessário construir o scaffolding.

Ruminação

Pense por algum tempo! Qual é o tipo do erro: de sintaxe, de tempo de execução ou semântico? Quais informações você consegue obter a partir das mensagens de erro, ou da saída do programa? Que tipo de erro pode causar o problema que está vendo? O que você mudou por último, antes que o problema aparecesse?

Conversa com o pato de borracha (rubberducking)

Ao explicar o problema a alguém, às vezes você consegue encontrar a resposta antes de terminar a explicação. Muitas vezes, não é preciso nem haver outra pessoa; você pode falar até com um pato de borracha. E essa é a origem de uma estratégia bem conhecida chamada de depuração do pato de borracha. Não estou inventando isso, veja https://en.wikipedia.org/wiki/Rubber_duck_debugging.

Retirada

Em um determinado ponto, a melhor coisa a fazer é voltar atrás e desfazer as alterações recentes, até chegar de volta a um programa que funcione e que você entenda. Então você pode começar a reconstruir.

Programadores iniciantes às vezes ficam presos em uma dessas atividades e esquecem das outras. Cada atividade vem com o seu próprio modo de falha.

Por exemplo, a leitura do seu código pode ajudar se o problema é um erro tipográfico, mas não se o problema for conceitual. Se você não entende o que o seu programa faz, pode lê-lo cem vezes e nunca verá o erro, porque o erro está na sua cabeça.

Fazer experiências pode ajudar, especialmente se você executar testes pequenos e simples. No entanto, se executar experiências sem pensar ou ler seu código, pode cair em um padrão que chamo de "programação aleatória", que é o processo de fazer alterações aleatórias até que o programa faça a coisa certa. Obviamente, a

programação aleatória pode levar muito tempo.

É preciso pensar um pouco. A depuração é como ciência experimental. Deve haver pelo menos uma hipótese sobre qual é o problema. Se houver duas ou mais possibilidades, tente pensar em um teste que eliminaria uma delas.

Não obstante, até as melhores técnicas de depuração falharão se houver erros demais, ou se o código que está tentando corrigir for grande e complicado demais. Às vezes, a melhor opção é voltar atrás, simplificando o programa até chegar a algo que funcione e que você entenda.

Programadores iniciantes muitas vezes relutam em voltar atrás porque não suportam a ideia de eliminar sequer uma linha de código (mesmo se estiver errada). Para você se sentir melhor, copie seu programa em outro arquivo antes de começar a desmontálo. Então você pode copiar as partes de volta, uma a uma.

Encontrar um erro difícil exige leitura, execução, ruminação, e, às vezes, a retirada. Se empacar em alguma dessas atividades, tente as outras.

13.11 - Glossário

determinista

Relativo a um programa que faz a mesma coisa cada vez que é executado, se receber as mesmas entradas.

pseudoaleatório

Relativo a uma sequência de números que parecem ser aleatórios, mas que são gerados por um programa determinista.

valor padrão

Valor dado a um parâmetro opcional se não houver nenhum argumento.

ignorar (override)

Substituir um valor padrão por um argumento.

benchmarking

Processo de escolha entre estruturas de dados pela implementação de alternativas e testes em uma amostra de entradas possíveis.

depuração do pato de borracha

Depurar explicando o problema a um objeto inanimado como um pato de borracha. Articular o problema pode ajudar a resolvê-lo, mesmo se o pato de borracha não conhecer Python.

13.12 - Exercícios

Exercício 13.9

A "classificação" de uma palavra é a sua posição em uma lista de palavras classificadas por frequência: a palavra mais comum tem a classificação 1, a segunda mais comum é 2 etc.

A lei de Zipf descreve a relação entre classificações e frequências das palavras em linguagens naturais (http://en.wikipedia.org/wiki/Zipf's_law). Ela prevê especificamente que a frequência, f, da palavra com classificação r é:

```
f = cr - s
```

onde s e c são parâmetros que dependem do idioma e do texto. Se você tomar o logaritmo de ambos os lados desta equação, obtém:

```
log f = log c - s log r
```

Se você traçar o log de f
 contra o log de r, terá uma linha reta com uma elevação -s e interceptar o log de c.

Escreva um programa que leia um texto em um arquivo, conte as frequências das palavras e exiba uma linha para cada palavra, em ordem descendente da frequência, com log de f e log de r. Use o programa gráfico de sua escolha para traçar os

resultados e verifique se formam uma linha reta. Você pode estimar o valor de s?

Solução: http://thinkpython2.com/code/zipf.py. Para executar a minha solução, você vai precisar do módulo de gráficos matplotlib. Se você instalou o Anaconda, já tem o matplotlib; se não tiver, é preciso instalá-lo.

Capítulo 14: Arquivos

Este capítulo apresenta a ideia de programas "persistentes", que mantêm dados em armazenamento permanente, e mostra como usar tipos diferentes de armazenamento permanente, como arquivos e bancos de dados.

14.1 - Persistência

A maioria dos programas que vimos até agora são transitórios, porque são executados por algum tempo e produzem alguma saída, mas, quando terminam, seus dados desaparecem. Se executar o programa novamente, ele começa novamente do zero.

Outros programas são persistentes: rodam por muito tempo (ou todo o tempo); mantêm pelo menos alguns dos seus dados em armazenamento permanente (uma unidade de disco rígido, por exemplo); e se são desligados e reiniciados, continuam de onde pararam.

Exemplos de programas persistentes são sistemas operacionais, que rodam praticamente durante todo o tempo em que um computador está ligado, e servidores web, que rodam todo o tempo, esperando pedidos de entrada na rede.

Uma das formas mais simples para programas manterem seus dados é lendo e escrevendo arquivos de texto. Já vimos programas que leem arquivos de texto; neste capítulo veremos programas que os escrevem.

Uma alternativa é armazenar o estado do programa em um banco de dados. Neste capítulo apresentarei um banco de dados simples e um módulo, pickle, que facilita o armazenamento de dados de programas.

14.2 - Leitura e escrita

Um arquivo de texto é uma sequência de caracteres armazenados em um meio permanente como uma unidade de disco rígido, pendrive ou CD-ROM. Vimos como abrir e ler um arquivo em "Leitura de listas de palavras" na página 133.

Para escrever um arquivo texto, é preciso abri-lo com o modo 'w' como segundo parâmetro:

```
>>> fout = open('output.txt', 'w')
```

Se o arquivo já existe, abri-lo em modo de escrita elimina os dados antigos e começa tudo de novo, então tenha cuidado! Se o arquivo não existir, é criado um arquivo novo.

open retorna um objeto de arquivo que fornece métodos para trabalhar com o arquivo. O método write põe dados no arquivo:

```
>>> line1 = "This here's the wattle,\n"
>>> fout.write(line1)
24
```

O valor devolvido é o número de caracteres que foram escritos. O objeto de arquivo monitora a posição em que está, então se você chamar write novamente, os novos dados são acrescentados ao fim do arquivo:

```
>>> line2 = "the emblem of our land.\n"
>>> fout.write(line2)
24
```

Ao terminar de escrever, você deve fechar o arquivo:

```
>>> fout.close()
```

Se não fechar o arquivo, ele é fechado para você quando o programa termina.

14.3 - Operador de formatação

O argumento de write tem que ser uma string, então, se quisermos inserir outros valores em um arquivo, precisamos convertê-los em strings. O modo mais fácil de fazer isso é com str:

```
>>> x = 52
>>> fout.write(str(x))
```

Uma alternativa é usar o operador de formatação, %. Quando aplicado a números inteiros, % é o operador de módulo. No entanto, quando o primeiro operando é uma string, % é o operador de formatação.

O primeiro operando é a string de formatação, que contém uma ou várias sequências de formatação que especificam como o segundo operando deve ser formatado. O resultado é uma string.

Por exemplo, a sequência de formatação '%d' significa que o segundo operando deve ser formatado como um número inteiro decimal:

```
>>> camels = 42
>>> '%d' % camels
'42'
```

O resultado é a string '42', que não deve ser confundida com o valor inteiro 42.

Uma sequência de formatação pode aparecer em qualquer lugar na string, então você pode embutir um valor em uma sentença:

```
>>> 'I have spotted %d camels.' % camels 'I have spotted 42 camels.'
```

Se houver mais de uma sequência de formatação na string, o segundo argumento tem que ser uma tupla. Cada sequência de formatação é combinada com um elemento da tupla, nesta ordem.

O seguinte exemplo usa '%d' para formatar um número inteiro, '%g' para formatar um número de ponto flutuante e '%s' para formatar qualquer objeto como uma string:

```
>>> 'In %d years I have spotted %g %s.' % (3, 0.1, 'camels')
'In 3 years I have spotted 0.1 camels.'
```

O número de elementos na tupla tem de corresponder ao número de sequências de formatação na string. Além disso, os tipos dos elementos têm de corresponder às sequências de formatação:

```
>>> '%d %d %d' % (1, 2)
TypeError: not enough arguments for format string
>>> '%d' % 'dollars'
TypeError: %d format: a number is required, not str
```

No primeiro exemplo não há elementos suficientes; no segundo, o elemento é do tipo incorreto.

Para obter mais informações sobre o operador de formato, veja https://docs.python.org/3/library/stdtypes.html#printf-style-string-formatting. Você pode ler sobre uma alternativa mais eficiente, o método de formatação de strings, em https://docs.python.org/3/library/stdtypes.html#str.format.

14.4 - Nomes de arquivo e caminhos

Os arquivos são organizados em diretórios (também chamados de "pastas"). Cada programa em execução tem um "diretório atual", que é o diretório-padrão da maior parte das operações. Por exemplo, quando você abre um arquivo de leitura, Python o procura no diretório atual.

O módulo os fornece funções para trabalhar com arquivos e diretórios ("os" é a

abreviação de "sistema operacional" em inglês). os.getcwd devolve o nome do diretório atual:

```
>>> import os
>>> cwd = os.getcwd()
>>> cwd
'/home/dinsdale'
```

cwd é a abreviação de "diretório de trabalho atual" em inglês. O resultado neste exemplo é /home/dinsdale, que é o diretório-padrão de um usuário chamado "dinsdale".

Uma string como '/home/dinsdale', que identifica um arquivo ou diretório, é chamada de caminho (path).

Um nome de arquivo simples, como memo.txt, também é considerado um caminho, mas é um caminho relativo, porque se relaciona ao diretório atual. Se o diretório atual é /home/dinsdale, o nome de arquivo memo.txt se referiria a /home/dinsdale/memo.txt.

Um caminho que começa com / não depende do diretório atual; isso é chamado de caminho absoluto. Para encontrar o caminho absoluto para um arquivo, você pode usar os.path.abspath:

```
>>> os.path.abspath('memo.txt')
'/home/dinsdale/memo.txt'
```

os.path fornece outras funções para trabalhar com nomes de arquivo e caminhos. Por exemplo, os.path.exists que verifica se um arquivo ou diretório existe:

```
>>> os.path.exists('memo.txt')
True
```

Se existir, os.path.isdir verifica se é um diretório:

```
>>> os.path.isdir('memo.txt')
False
>>> os.path.isdir('/home/dinsdale')
True
```

De forma similar, os.path.isfile verifica se é um arquivo.

os.listdir retorna uma lista dos arquivos (e outros diretórios) no diretório dado:

```
>>> os.listdir(cwd)
['music', 'photos', 'memo.txt']
```

Para demonstrar essas funções, o exemplo seguinte "passeia" por um diretório, exibe os nomes de todos os arquivos e chama a si mesmo recursivamente em todos os diretórios:

```
def walk(dirname):
 for name in os.listdir(dirname):
 path = os.path.join(dirname, name)
 if os.path.isfile(path):
 print(path)
 else:
 walk(path)
```

os.path.join recebe um diretório e um nome de arquivo e os une em um caminho completo.

O módulo os fornece uma função chamada walk, que é semelhante, só que mais versátil. Como exercício, leia a documentação e use-a para exibir os nomes dos arquivos em um diretório dado e seus subdiretórios. Você pode baixar minha solução em http://thinkpython2.com/code/walk.py.

14.5 - Captura de exceções

Muitas coisas podem dar errado quando você tenta ler e escrever arquivos. Se tentar abrir um arquivo que não existe, você recebe um IOError:

```
>>> fin = open('bad_file')
IOError: [Errno 2] No such file or directory: 'bad\ file'
```

Se não tiver permissão para acessar um arquivo:

```
>>> fout = open('/etc/passwd', 'w')
PermissionError: [Errno 13] Permission denied: '/etc/passwd'
```

E se tentar abrir um diretório para leitura, recebe

```
>>> fin = open('/home')
IsADirectoryError: [Errno 21] Is a directory: '/home'
```

Para evitar esses erros, você pode usar funções como os.path.exists e os.path.isfile, mas levaria muito tempo e código para verificar todas as possibilidades (se "Errno 21" significa algo, pode ser que pelo menos 21 coisas podem dar errado).

É melhor ir em frente e tentar, e lidar com problemas se eles surgirem, que é exatamente o que a instrução try faz. A sintaxe é semelhante à da instrução if...else:

```
try:
 fin = open('bad_file')
except:
 print('Something went wrong.')
```

O Python começa executando a cláusula try. Se tudo for bem, ele ignora a cláusula except e prossegue. Se ocorrer uma exceção, o programa sai da cláusula try e executa a cláusula except.

Lidar com exceções usando uma instrução try chama-se capturar uma exceção. Neste exemplo, a cláusula except exibe uma mensagem de erro que não é muito útil. Em geral, a captura de uma exceção oferece a oportunidade de corrigir o problema ou tentar novamente, ou, ao menos, de terminar o programa adequadamente.

14.6 - Bancos de dados

Um banco de dados é um arquivo organizado para armazenar dados. Muitos bancos de dados são organizados como um dicionário, porque mapeiam chaves a valores. A maior diferença entre um banco de dados e um dicionário é que o banco de dados está em um disco (ou outro armazenamento permanente), portanto persiste depois que o programa termina.

O módulo dbm fornece uma interface para criar e atualizar arquivos de banco de dados. Como exemplo, criarei um banco de dados que contém legendas de arquivos de imagem.

Abrir um banco de dados é semelhante à abertura de outros arquivos:

```
>>> import dbm
>>> db = dbm.open('captions', 'c')
```

O modo 'c' significa que o banco de dados deve ser criado, se ainda não existir. O resultado é um objeto de banco de dados que pode ser usado (para a maior parte das operações) como um dicionário.

Quando você cria um novo item, dbm atualiza o arquivo de banco de dados:

```
>>> db['cleese.png'] = 'Photo of John Cleese.'
```

Quando você acessa um dos itens, dbm lê o arquivo:

```
>>> db['cleese.png']
b'Photo of John Cleese.'
```

O resultado é um objeto bytes, o que explica o prefixo b. Um objeto bytes é semelhante a uma string, em muitos aspectos. Quando você avançar no Python, a diferença se tornará importante, mas, por enquanto, podemos ignorá-la.

Se fizer outra atribuição a uma chave existente, o dbm substitui o valor antigo:

```
>>> db['cleese.png'] = 'Photo of John Cleese doing a silly walk.'
>>> db['cleese.png']
b'Photo of John Cleese doing a silly walk.'
```

Alguns métodos de dicionário, como keys e items, não funcionam com objetos de banco de dados. No entanto, a iteração com um loop for, sim:

```
for key in db:
 print(key, db[key])
```

Como em outros arquivos, você deve fechar o banco de dados quando terminar:

```
>>> db.close()
```

14.7 - Usando o Pickle

Uma limitação de dbm é que as chaves e os valores têm que ser strings ou bytes. Se tentar usar algum outro tipo, vai receber um erro.

O módulo pickle pode ajudar. Ele traduz quase qualquer tipo de objeto em uma string conveniente para o armazenamento em um banco de dados, e então traduz strings de volta em objetos.

pickle.dumps recebe um objeto como parâmetro e retorna uma representação de string:

```
>>> import pickle
>>> t = [1, 2, 3]
>>> pickle.dumps(t)
b'\x80\x03]q\x00(K\x01K\x02K\x03e.'
```

O formato não é óbvio para leitores humanos; o objetivo é que seja fácil para o pickle interpretar. pickle.loads reconstitui o objeto:

```
>>> t1 = [1, 2, 3]
>>> s = pickle.dumps(t1)
>>> t2 = pickle.loads(s)
>>> t2
[1, 2, 3]
```

Embora o novo objeto tenha o mesmo valor que o antigo, não é (em geral) o mesmo objeto:

```
>>> t1 == t2
True
>>> t1 is t2
False
```

Em outras palavras, usar o pickle.dumps e pickle.loads tem o mesmo efeito que copiar o objeto.

Você pode usar o pickle para guardar variáveis que não são strings em um banco de dados. Na verdade, esta combinação é tão comum que foi encapsulada em um módulo chamado shelve.

14.8 - Pipes

A maior parte dos sistemas operacionais fornece uma interface de linha de comando, conhecida como shell. Shells normalmente fornecem comandos para navegar nos sistemas de arquivos e executar programas. Por exemplo, em Unix você pode alterar diretórios com cd, exibir o conteúdo de um diretório com ls e abrir um navegador web digitando (por exemplo) firefox.

Qualquer programa que possa ser aberto no shell também pode ser aberto no Python usando um objeto pipe, que representa um programa em execução.

Por exemplo, o comando Unix ls -l normalmente exibe o conteúdo do diretório atual no formato longo. Você pode abrir ls com os.popen[1]:

```
>>> cmd = 'ls -l'
>>> fp = os.popen(cmd)
```

O argumento é uma string que contém um comando shell. O valor de retorno é um objeto que se comporta como um arquivo aberto. É possível ler a saída do processo ls uma linha por vez com readline ou receber tudo de uma vez com read:

```
>>> res = fp.read()
```

Ao terminar, feche o pipe como se fosse um arquivo:

```
>>> stat = fp.close()
>>> print(stat)
None
```

O valor de retorno é o status final do processo ls; None significa que terminou normalmente (sem erros).

Por exemplo, a maior parte dos sistemas Unix oferece um comando chamado md5sum, que lê o conteúdo de um arquivo e calcula uma assinatura digital. Você pode ler sobre o MD5 em http://en.wikipedia.org/wiki/Md5. Este comando fornece uma forma eficiente de verificar se dois arquivos têm o mesmo conteúdo. A probabilidade de dois conteúdos diferentes produzirem a mesma assinatura digital é muito pequena (isto é, muito pouco provável que aconteça antes do colapso do universo).

Você pode usar um pipe para executar o md5sum do Python e receber o resultado:

```
>>> filename = 'book.tex'
>>> cmd = 'md5sum ' + filename
>>> fp = os.popen(cmd)
>>> res = fp.read()
>>> stat = fp.close()
>>> print(res)
1e0033f0ed0656636de0d75144ba32e0 book.tex
>>> print(stat)
None
```

14.9 - Escrevendo módulos

Qualquer arquivo que contenha código do Python pode ser importado como um módulo. Por exemplo, vamos supor que você tenha um arquivo chamado wc.py com o seguinte código:

```
def linecount(filename):
 count = 0
 for line in open(filename):
 count += 1
 return count

print(linecount('wc.py'))
```

Quando este programa é executado, ele lê a si mesmo e exibe o número de linhas no arquivo, que é 7. Você também pode importá-lo desta forma:

```
>>> import wc
```

Agora você tem um objeto de módulo wc:

```
>>> wc
<module 'wc' from 'wc.py'>
```

O objeto de módulo fornece o linecount:

```
>>> wc.linecount('wc.py')
```

Então é assim que se escreve módulos no Python.

O único problema com este exemplo é que quando você importa o módulo, ele executa o código de teste no final. Normalmente, quando se importa um módulo, ele define novas funções, mas não as executa.

Os programas que serão importados como módulos muitas vezes usam a seguinte expressão:

```
if __name__ == '__main__':
 print(linecount('wc.py'))
```

__name__ é uma variável integrada, estabelecida quando o programa inicia. Se o programa estiver rodando como um script, __name__ tem o valor '__main__'; neste caso, o código de teste é executado. Do contrário, se o módulo está sendo importado, o código de teste é ignorado.

Como exercício, digite este exemplo em um arquivo chamado wc.py e execute-o como um script. Então execute o interpretador do Python e import wc. Qual é o valor de __name__ quando o módulo está sendo importado?

Atenção: se você importar um módulo que já tenha sido importado, o Python não faz nada. Ele não relê o arquivo, mesmo se tiver sido alterado.

Se quiser recarregar um módulo, você pode usar a função integrada reload, mas isso pode causar problemas, então o mais seguro é reiniciar o interpretador e importar o módulo novamente.

14.10 - Depuração

Quando estiver lendo e escrevendo arquivos, você pode ter problemas com whitespace. Esses erros podem ser difíceis para depurar, porque os espaços, tabulações e quebras de linha normalmente são invisíveis:

```
>>> s = '1 2\t 3\n 4'
>>> print(s)
1 2 3
```

A função integrada repr pode ajudar. Ela recebe qualquer objeto como argumento e retorna uma representação em string do objeto. Para strings, representa caracteres de whitespace com sequências de barras invertidas:

```
>>> print(repr(s))
'1 2\t 3\n 4'
```

Isso pode ser útil para a depuração.

Outro problema que você pode ter é que sistemas diferentes usam caracteres diferentes para indicar o fim de uma linha. Alguns sistemas usam newline, representado por \n. Outros usam um caractere de retorno, representado por \r. Alguns usam ambos. Se mover arquivos entre sistemas diferentes, essas inconsistências podem causar problemas.

Para a maior parte dos sistemas há aplicações para converter de um formato a outro. Você pode encontrá-los (e ler mais sobre o assunto) em http://en.wikipedia.org/wiki/Newline. Ou, é claro, você pode escrever um por conta própria.

14.11 - Glossário

persistente

Relativo a um programa que roda indefinidamente e mantém pelo menos alguns dos seus dados em armazenamento permanente.

operador de formatação

Um operador, %, que recebe uma string de formatação e uma tupla e gera uma string que inclui os elementos da tupla formatada como especificado pela string de formatação.

string de formatação

String usada com o operador de formatação, que contém sequências de

formatação.

seguência de formatação

Sequência de caracteres em uma string de formatação, como %d, que especifica como um valor deve ser formatado.

arquivo de texto

Sequência de caracteres guardados em armazenamento permanente, como uma unidade de disco rígido.

<u>diretório</u>

Uma coleção de arguivos nomeada, também chamada de pasta.

caminho

String que identifica um arquivo.

caminho relativo

Caminho que inicia no diretório atual.

caminho absoluto

Caminho que inicia no diretório de posição mais alta (raiz) no sistema de arquivos.

capturar

Impedir uma exceção de encerrar um programa usando as instruções try e except.

banco de dados

Um arquivo cujo conteúdo é organizado como um dicionário, com chaves que correspondem a valores.

objeto bytes

Objeto semelhante a uma string.

shell

Programa que permite aos usuários digitar comandos e executá-los para iniciar outros programas.

objeto pipe

Objeto que representa um programa em execução, permitindo que um programa do Python execute comandos e leia os resultados.

14.12 - Exercícios

Exercício 14.1

Escreva uma função chamada sed que receba como argumentos uma string-padrão, uma string de substituição e dois nomes de arquivo; ela deve ler o primeiro arquivo e escrever o conteúdo no segundo arquivo (criando-o, se necessário). Se a string-padrão aparecer em algum lugar do arquivo, ela deve ser substituída pela string de substituição.

Se ocorrer um erro durante a abertura, leitura, escrita ou fechamento dos arquivos, seu programa deve capturar a exceção, exibir uma mensagem de erro e encerrar.

Solução: http://thinkpython2.com/code/sed.py.

Exercício 14.2

Se você baixar minha solução do Exercício 12.2 em http://thinkpython2.com/code/anagram_sets.py, verá que ela cria um dicionário que mapeia uma string ordenada de letras à lista de palavras que podem ser soletradas com aquelas letras. Por exemplo, 'opst' mapeia à lista ['opts', 'post', 'pots', 'spot', 'stop', 'tops'].

Escreva um módulo que importe anagram_sets e forneça duas novas funções: store_anagrams deve guardar o dicionário de anagramas em uma "prateleira" (objeto criado pelo módulo sheve); read_anagrams deve procurar uma palavra e devolver uma lista dos seus anagramas.

Solução: http://thinkpython2.com/code/anagram_db.py.

Exercício 14.3

Em uma grande coleção de arquivos MP3 pode haver mais de uma cópia da mesma música, guardada em diretórios diferentes ou com nomes de arquivo diferentes. A meta deste exercício é procurar duplicatas.

- 1. Escreva um programa que procure um diretório e todos os seus subdiretórios, recursivamente, e retorne uma lista de caminhos completos de todos os arquivos com um dado sufixo (como .mp3). Dica: os.path fornece várias funções úteis para manipular nomes de caminhos e de arquivos.
- 2. Para reconhecer duplicatas, você pode usar md5sum para calcular uma "soma de controle" para cada arquivo. Se dois arquivos tiverem a mesma soma de controle, provavelmente têm o mesmo conteúdo.
- 3. Para conferir o resultado, você pode usar o comando Unix diff.

Solução: http://thinkpython2.com/code/find_duplicates.py.

This page contains the following errors:

error on line 71 at column 156: Opening and ending tag mismatch: br line 0 and p

Below is a rendering of the page up to the first error.

Capítulo 15: Classes e objetos

A esta altura você já sabe como usar funções para organizar código e tipos integrados para organizar dados. O próximo passo é aprender "programação orientada a objeto", que usa tipos definidos pelos programadores para organizar tanto o código quanto os dados. A programação orientada a objeto é um tópico abrangente; será preciso passar por alguns capítulos para abordar o tema.

Os exemplos de código deste capítulo estão disponíveis em http://thinkpython2.com/code/Point1.py; as soluções para os exercícios estão disponíveis em http://thinkpython2.com/code/Point1 soln.py.

15.1 - Tipos definidos pelos programadores

Já usamos muitos tipos integrados do Python; agora vamos definir um tipo próprio. Como exemplo, criaremos um tipo chamado Point, que representa um ponto no espaço bidimensional.

Na notação matemática, os pontos muitas vezes são escritos entre parênteses, com uma vírgula separando as coordenadas. Por exemplo, (0,0) representa a origem e (x, y) representa o ponto que está x unidades à direita e y unidades acima da origem.

Há várias formas para representar pontos no Python:

- Podemos armazenar as coordenadas separadamente em duas variáveis, x e y.
- Podemos armazenar as coordenadas como elementos em uma lista ou tupla.
- Podemos criar um tipo para representar pontos como objetos.

Criar um tipo é mais complicado que outras opções, mas tem vantagens que logo ficarão evidentes.

Um tipo definido pelo programador também é chamado de classe. Uma definição de classe pode ser assim:

```
class Point:
 """Represents a point in 2-D space."""
```

O cabeçalho indica que a nova classe se chama Point. O corpo é uma docstring que explica para que a classe serve. Você pode definir variáveis e métodos dentro de uma definição de classe, mas voltaremos a isso depois.

Definir uma classe denominada Point cria um objeto de classe:

```
>>> Point
<class '__main__.Point'>
```

Como Point é definido no nível superior, seu "nome completo" é main .Point.

O objeto de classe é como uma fábrica para criar objetos. Para criar um Point, você chama Point como se fosse uma função:

```
>>> blank = Point()
>>> blank
```

```
< main .Point object at 0xb7e9d3ac>
```

O valor de retorno é uma referência a um objeto Point, ao qual atribuímos blank.

Criar um objeto chama-se instanciação, e o objeto é uma instância da classe.

Quando você exibe uma instância, o Python diz a que classe ela pertence e onde está armazenada na memória (o prefixo o 0x significa que o número seguinte está em formato hexadecimal).

Cada objeto é uma instância de alguma classe, então "objeto" e "instância" são intercambiáveis. Porém, neste capítulo uso "instância" para indicar que estou falando sobre um tipo definido pelo programador.

15.2 - Atributos

Você pode atribuir valores a uma instância usando a notação de ponto:

```
>>> blank.x = 3.0
>>> blank.y = 4.0
```

Essa sintaxe é semelhante à usada para selecionar uma variável de um módulo, como math.pi ou string.whitespace. Nesse caso, entretanto, estamos atribuindo valores a elementos nomeados de um objeto. Esses elementos chamam-se atributos.

Em inglês, quando é um substantivo, a palavra "AT-trib-ute" é pronunciada com ênfase na primeira sílaba, ao contrário de "a-TRIB-ute", que é um verbo.

O diagrama seguinte mostra o resultado dessas atribuições. Um diagrama de estado que mostra um objeto e seus atributos chama-se diagrama de objeto; veja a Figura 15.1.

This page contains the following errors:

```
error on line 48 at column 154: Opening and ending tag mismatch: br line 0 and p
```

Below is a rendering of the page up to the first error.

Capítulo 16: Classes e funções

Agora que sabemos como criar tipos, o próximo passo deve ser escrever funções que recebam objetos definidos pelo programador como parâmetros e os retornem como resultados. Neste capítulo também vou apresentar o "estilo funcional de programação" e dois novos planos de desenvolvimento de programas.

Os exemplos de código deste capítulo estão disponíveis em http://thinkpython2.com/code/Time1.py. As soluções para os exercícios estão em http://thinkpython2.com/code/Time1_soln.py.

16.1 - Time

Para ter mais um exemplo de tipo definido pelo programador, criaremos uma classe chamada Time (hora), que registra um horário no dia. A definição da classe é assim:

```
class Time:
 """Represents the time of day.
 attributes: hour, minute, second
```

Podemos criar um objeto Time e ter atributos para horas, minutos e segundos:

```
time = Time()
time.hour = 11
time.minute = 59
time.second = 30
```

O diagrama de estado do objeto Time está na Figura 16.1.

Capítulo 17: Classes e métodos

Embora estejamos usando alguns recursos de orientação a objeto do Python, os programas dos dois últimos capítulos não são realmente orientados a objeto, porque não representam as relações entre os tipos definidos pelo programador e as funções que os produzem. O próximo passo é transformar essas funções em métodos que tornem as relações claras.

Os exemplos de código deste capítulo estão disponíveis em http://thinkpython2.com/code/Time2.py e as soluções para os exercícios estão em http://thinkpython2.com/code/Point2 soln.py.

17.1 - Recursos de orientação a objeto

Python é uma linguagem de programação orientada a objeto, ou seja, ela oferece recursos de programação orientada a objeto que tem a seguintes características:

- Os programas incluem definições de classes e métodos.
- A maior parte dos cálculos é expressa em termos de operações em objetos.
- Os objetos muitas vezes representam coisas no mundo real, e os métodos muitas vezes correspondem às formas em que as coisas no mundo real interagem.

Por exemplo, a classe Time definida no Capítulo 16 corresponde à forma como as pessoas registram a hora do dia, e as funções que definimos correspondem aos tipos de coisas que as pessoas fazem com os horários. De forma similar, as classes Point e Rectangle no Capítulo 15 correspondem aos conceitos matemáticos de ponto e retângulo.

Por enquanto, não aproveitamos os recursos que o Python oferece para programação orientada a objeto. Esses recursos não são estritamente necessários; a maioria deles oferece uma sintaxe alternativa para coisas que já fizemos. No entanto, em muitos casos, a alternativa é mais concisa e representa de forma mais exata a estrutura do programa.

Por exemplo, em Time1.py não há nenhuma conexão óbvia entre a definição de classe e as definições de função que seguem. Com um pouco de atenção, é evidente que cada função recebe pelo menos um objeto Time como argumento.

Essa observação é a motivação para usar métodos; um método é uma função associada a determinada classe. Vimos métodos de string, listas, dicionários e tuplas. Neste capítulo definiremos métodos para tipos definidos pelo programador.

Métodos são semanticamente o mesmo que funções, mas há duas diferenças sintáticas:

- Os métodos são definidos dentro de uma definição de classe para tornar clara a relação entre a classe e o método.
- A sintaxe para invocar um método é diferente da sintaxe para chamar uma função.

Nas próximas seções tomaremos as funções dos dois capítulos anteriores e as transformaremos em métodos. Essa transformação é puramente mecânica; você pode fazê-la seguindo uma série de passos. Se estiver à vontade para fazer a conversão entre uma forma e outra, sempre poderá escolher a melhor forma para contemplar os seus objetivos.

17.2 - Exibição de objetos

No Capítulo 16 definimos uma classe chamada Time em "Time", na página 231, e você escreveu uma função denominada print time:

```
class Time:
 """Represents the time of day."""

def print_time(time):
 print('%.2d:%.2d' % (time.hour, time.minute, time.second))
```

Para chamar esta função, você precisa passar um objeto Time como argumento:

```
>>> start = Time()
>>> start.hour = 9
>>> start.minute = 45
>>> start.second = 00
>>> print_time(start)
09:45:00
```

Para fazer de print_time um método, tudo o que precisamos fazer é mover a definição da função para dentro da definição da classe. Note a alteração na endentação:

```
class Time:
 def print_time(time):
 print['%.2d:%.2d' % (time.hour, time.minute, time.second))
```

Agora há duas formas de chamar print_time. A primeira forma (e menos comum) é usar a sintaxe de função:

```
>>> Time.print_time(start)
09:45:00
```

Nesse uso da notação de ponto, Time é o nome da classe, e print_time é o nome do método. start é passado como um parâmetro.

A segunda forma (e mais concisa) é usar a sintaxe de método:

```
>>> start.print_time() 09:45:00
```

Nesse uso da notação de ponto, print_time é o nome do método (novamente), e start é o objeto no qual o método é invocado, que se chama de sujeito. Assim como em uma sentença, onde o sujeito é o foco da escrita, o sujeito de uma invocação de método é o foco do método.

Dentro do método, o sujeito é atribuído ao primeiro parâmetro, portanto, neste caso, start é atribuído a time.

Por convenção, o primeiro parâmetro de um método chama-se self, então seria mais comum escrever print_time desta forma:

```
class Time:
 def print_time(self):
 print('%.2d:%.2d' % (self.hour, self.minute, self.second))
```

A razão dessa convenção é uma metáfora implícita:

- A sintaxe de uma chamada de função, print_time(start), sugere que a função é o agente ativo. Ela diz algo como: "Ei, print_time! Aqui está um objeto para você exibir".
- Na programação orientada a objeto, os objetos são os agentes ativos. Uma invocação de método como start.print time() diz: "Ei, start! Por favor, exiba-se".

Essa mudança de perspectiva pode ser mais polida, mas não é óbvio que seja útil. Nos exemplos que vimos até agora, pode não ser. Porém, às vezes, deslocar a responsabilidade das funções para os objetos permite escrever funções (ou métodos) mais versáteis e facilita a manutenção e reutilização do código.

Como exercício, reescreva time_to_int (de "Prototipação versus planejamento", na página 234) como um método. Você pode ficar tentado a reescrever int_to_time como um método também, mas isso não faz muito sentido porque não haveria nenhum

objeto sobre o qual invocá-lo.

17.3 - Outro exemplo

Aqui está uma versão de increment (de "Modificadores", na página 233) reescrita como método:

```
# dentro da classe Time:
 def increment(self, seconds):
 seconds += self.time_to_int()
 return int to time(seconds)
```

Essa versão assume que time_to_int seja escrita como método. Além disso, observe que é uma função pura, não um modificador.

É assim que eu invocaria increment:

```
>>> start.print_time()
09:45:00
>>> end = start.increment(1337)
>>> end.print_time()
10:07:17
```

O sujeito, start, é atribuído ao primeiro parâmetro, self. O argumento, 1337, é atribuído ao segundo parâmetro, seconds.

Esse mecanismo pode ser confuso, especialmente se você fizer um erro. Por exemplo, se invocar increment com dois argumentos, recebe:

```
>>> end = start.increment(1337, 460)
TypeError: increment() takes 2 positional arguments but 3 were given
```

A mensagem de erro é inicialmente confusa, porque há só dois argumentos entre parênteses. No entanto, o sujeito também é considerado um argumento, então, somando tudo, são três.

A propósito, um argumento posicional é o que não tem um nome de parâmetro; isto é, não é um argumento de palavra-chave. Nesta chamada da função:

```
sketch(parrot, cage, dead=True)
```

parrot e cage são posicionais, e dead é um argumento de palavra-chave.

17.4 - Um exemplo mais complicado

Reescrever is_after (de "Time", na página 231) é ligeiramente mais complicado, porque ela recebe dois objetos Time como parâmetros. Nesse caso, a convenção é denominar o primeiro parâmetro self e o segundo parâmetro other:

```
# dentro da classe Time:

def is_after(self, other):
 return self.time to int() > other.time to int()
```

Para usar este método, você deve invocá-lo para um objeto e passar outro como argumento:

```
>>> end.is_after(start)
True
```

Uma vantagem desta sintaxe é que é quase literal em inglês: "o fim é depois da partida?".

17.5 - Método init

O método __init__ (abreviação da palavra em inglês para "inicialização") é um método especial, invocado quando um objeto é instanciado. Seu nome completo é __init__ (dois caracteres de sublinhado, seguidos de init, e mais dois sublinhados). Um método

init da classe Time pode ser algo assim:

```
# dentro da classe Time:

def __init__(self, hour=0, minute=0, second=0):
 self.hour = hour
 self.minute = minute
 self.second = second
```

É comum que os parâmetros de __init__ tenham os mesmos nomes que os atributos. A instrução

```
self.hour = hour
```

guarda o valor do parâmetro hour como um atributo de self.

Os parâmetros são opcionais, então, se você chamar Time sem argumentos, recebe os valores padrão:

```
>>> time = Time()
>>> time.print_time()
00:00:00
```

Se incluir um argumento, ele define hour.

```
>>> time = Time (9)
>>> time.print_time()
09:00:00
```

Se fornecer dois argumentos, hour e minute serão definidos:

```
>>> time = Time(9, 45)
>>> time.print_time()
09:45:00
```

E se você fornecer três argumentos, os três valores serão definidos.

Como exercício, escreva um método init da classe Point que receba x e y como parâmetros opcionais e os relacione aos atributos correspondentes.

17.6 - Método __str__

__str__ é um método especial, como __init__, usado para retornar uma representação de string de um objeto.

Por exemplo, aqui está um método str para objetos Time:

```
# dentro da classe Time:

def __str__(self):
 return '%.2d:%.2d:%.2d' % (self.hour, self.minute, self.second)
```

Ao exibir um objeto com print, o Python invoca o método str:

```
>>> time = Time(9, 45)
>>> print(time)
09:45:00
```

Quando escrevo uma nova classe, quase sempre começo escrevendo __init__, o que facilita a instanciação de objetos, e __str__, que é útil para a depuração.

Como exercício, escreva um método str da classe Point. Crie um objeto Point e exiba-o.

17.7 - Sobrecarga de operadores

Ao definir outros métodos especiais, você pode especificar o comportamento de operadores nos tipos definidos pelo programador. Por exemplo, se você definir um método chamado __add__ para a classe Time de Time, pode usar o operador + em objetos Time.

A definição pode ser assim:

```
# dentro da classe Time:
 def __add__(self, other):
 seconds = self.time_to_int() + other.time_to_int()
 return int_to_time(seconds)

Você pode usá-lo assim:

>>> start = Time(9, 45)
>>> duration = Time(1, 35)
>>> print(start + duration)
11:20:00
```

Ao aplicar o operador + a objetos Time, o Python invoca __add__. Ao exibir o resultado, o Python invoca __str__. Ou seja, há muita coisa acontecendo nos bastidores!

Alterar o comportamento de um operador para que funcione com tipos definidos pelo programador chama-se sobrecarga de operadores. Para cada operador no Python há um método especial correspondente, como __add__. Para obter mais informações, veja http://docs.python.org/3/reference/datamodel.html#specialnames.

Como exercício, escreva um método add para a classe Point.

17.8 - Despacho por tipo

Na seção anterior, acrescentamos dois objetos Time, mas você também pode querer acrescentar um número inteiro a um objeto Time. A seguir, veja uma versão de __add__, que verifica o tipo de other e invoca add time ou increment:

```
# dentro da classe Time:
 def _ add _ (self, other):
 if isinstance(other, Time):
 return self.add_time(other)
 else:
 return self.increment(other)

def add_time(self, other):
 seconds = self.time_to_int() + other.time_to_int()
 return int_to_time(seconds)

def increment(self, seconds):
 seconds += self.time_to_int()
 return int to time(seconds)
```

A função construída isinstance recebe um valor e um objeto de classe e retorna True se o valor for uma instância da classe.

Se other for um objeto Time, __add__ invoca add_time. Do contrário, assume que o parâmetro seja um número e invoca increment. Essa operação chama-se despacho por tipo porque despacha a operação a métodos diferentes, baseados no tipo dos argumentos.

Veja exemplos que usam o operador + com tipos diferentes:

```
>>> start = Time(9, 45)
>>> duration = Time(1, 35)
>>> print(start + duration)
11:20:00
>>> print(start + 1337)
10:07:17
```

Infelizmente, esta implementação da adição não é comutativa. Se o número inteiro for o primeiro operando, você recebe

```
>>> print(1337 + start)
TypeError: unsupported operand type(s) for +: 'int' and 'instance'
```

O problema é que, em vez de pedir ao objeto Time que adicione um número inteiro, o Python está pedindo que um número inteiro adicione um objeto Time, e ele não sabe como fazer isso. Entretanto, há uma solução inteligente para este problema: o método

especial __radd__, que significa "adição à direita". Esse método é invocado quando um objeto Time aparece no lado direito do operador +. Aqui está a definição:

```
# dentro da classe Time:
 def __radd__(self, other):
 return self.__add__(other)
```

E é assim que ele é usado:

```
>>> print(1337 + start)
10:07:17
```

Como exercício, escreva um método add para Points que funcione com um objeto Point ou com uma tupla:

- Se o segundo operando for um Point, o método deve retornar um novo Point cuja coordenada x é a soma das coordenadas x dos operandos, e o mesmo se aplica às coordenadas de y.
- Se o segundo operando for uma tupla, o método deve adicionar o primeiro elemento da tupla à coordenada de x e o segundo elemento à coordenada de y, retornando um novo Point com o resultado.

17.9 - Polimorfismo

O despacho por tipo é útil, mas (felizmente) nem sempre é necessário. Muitas vezes, você pode evitá-lo escrevendo funções que funcionem corretamente para argumentos de tipos diferentes.

Muitas das funções que escrevemos para strings também funcionam para outros tipos de sequência. Por exemplo, em "Um dicionário como uma coleção de contadores", na página 163, usamos histogram para contar o número de vezes que cada letra aparece numa palavra:

Essa função também funciona com listas, tuplas e até dicionários, desde que os elementos de s sejam hashable, então eles podem ser usados como chaves em d:

```
>>> t = ['spam', 'egg', 'spam', 'spam', 'bacon', 'spam']
>>> histogram(t)
{'bacon': 1, 'egg': 1, 'spam': 4}
```

As funções que funcionam com vários tipos chamam-se polimórficas. O polimorfismo pode facilitar a reutilização do código. Por exemplo, a função integrada sum, que adiciona os elementos de uma sequência, funciona só se os elementos da sequência forem compatíveis com adição.

Como os objetos Time oferecem o método add, eles funcionam com sum:

```
>>> t1 = Time(7, 43)

>>> t2 = Time(7, 41)

>>> t3 = Time(7, 37)

>>> total = sum([t1, t2, t3])

>>> print(total)

23:01:00
```

Em geral, se todas as operações dentro de uma função forem compatíveis com um dado tipo, não haverá problemas.

O melhor tipo de polimorfismo é o não intencional, quando você descobre que uma função que já escreveu pode ser aplicada a um tipo para o qual ela não tinha planejada.

17.10 - Interface e implementação

Uma das metas do projeto orientado a objeto é facilitar a manutenção do programa, para que você possa mantê-lo funcionando quando outras partes do sistema forem alteradas, e também poder alterar o programa para satisfazer novas condições.

Um princípio de projeto que ajuda a atingir essa meta é manter as interfaces separadas das implementações. Para objetos, isso quer dizer que os métodos que uma classe oferece não devem depender de como os atributos são representados.

Por exemplo, neste capítulo desenvolvemos uma classe que representa uma hora do dia. Os métodos fornecidos por esta classe incluem time to int, is after e add time.

Podemos implementar esses métodos de várias formas. Os detalhes da implementação dependem de como representamos as horas. Neste capítulo, os atributos de um objeto Time são hour, minute e second.

Como alternativa, podemos substituir esses atributos por um número inteiro único que represente o número de segundos desde a meia-noite. Essa implementação faria com que alguns métodos, como is_after, fossem mais fáceis de escrever, mas dificultaria o uso de outros métodos.

Pode acontecer que, depois de implementar uma nova classe, você descubra uma implementação melhor. Se outras partes do programa estiverem usando a sua classe, mudar a interface pode ser trabalhoso e induzir a erros.

No entanto, se projetou a interface cuidadosamente, pode alterar a implementação sem mudar a interface, e não será preciso mudar outras partes do programa.

17.11 - Depuração

É legal acrescentar atributos a objetos em qualquer ponto da execução de um programa, mas se você tiver objetos do mesmo tipo que não têm os mesmos atributos, é fácil cometer erros. É uma boa ideia inicializar todos os atributos de um objeto no método init.

Caso não tenha certeza se um objeto tem um determinado atributo, você pode usar a função integrada hasattr (ver "Depuração", na página 236).

Outra forma de acessar atributos é com a função integrada vars, que recebe um objeto e retorna um dicionário que mapeia os nomes dos atributos (como strings) aos seus valores:

```
>>> p = Point(3, 4)
>>> vars(p)
{'y': 4, 'x': 3}
```

Para facilitar a depuração, pode ser útil usar esta função:

```
def print_attributes(obj):
 for attr in vars(obj):
 print(attr, getattr(obj, attr))
```

print_attributes atravessa o dicionário e imprime cada nome de atributo e o seu valor correspondente.

A função integrada getattr recebe um objeto e um nome de atributo (como uma string) e devolve o valor do atributo.

17.12 - Glossário

linguagem orientada a objeto

Linguagem que fornece recursos, como tipos definidos pelo programador e métodos, que facilitam a programação orientada a objeto.

programação orientada a objeto

Estilo de programação na qual os dados e as operações que os manipulam são organizadas em classes e métodos.

método

Função criada dentro de uma definição de classe e invocada em instâncias desta classe.

<u>sujeito</u>

Objeto sobre o qual um método é invocado.

argumento posicional

Argumento que não inclui um nome de parâmetro, portanto não é um argumento de palavra-chave.

sobrecarga de operador

Alteração do comportamento de um operador como + para que funcione com um tipo definido pelo programador.

despacho por tipo

Modelo de programação que invoca funções diferentes dependendo do tipo do operando.

polimórfico

Pertinente a uma função que pode funcionar com mais de um tipo.

ocultamento de informação

Princípio segundo o qual a interface fornecida por um objeto não deve depender da sua implementação, especialmente em relação à representação dos seus atributos.

17.13 - Exercícios

Exercício 17.1

Baixe o código deste capítulo em http://thinkpython2.com/code/Time2.py. Altere os atributos de Time para que um número inteiro único represente os segundos decorridos desde a meia-noite. Então altere os métodos (e a função int_to_time) para funcionar com a nova implementação. Você não deve modificar o código de teste em main. Ao terminar, a saída deve ser a mesma que antes.

Solução: http://thinkpython2.com/code/Time2 soln.py.

Exercício 17.2

Este exercício é uma história com moral sobre um dos erros mais comuns e difíceis de encontrar no Python. Escreva uma definição de classe chamada Kangaroo com os seguintes métodos:

- Um método __init__ que inicialize um atributo chamado pouch_contents em uma lista vazia.
- 2. Um método chamado put_in_pouch que receba um objeto de qualquer tipo e o acrescente a pouch_contents.
- 3. Um método __str__ que retorne uma representação de string do objeto Kangaroo e os conteúdos de pouch (bolsa).

Teste o seu código criando dois objetos Kangaroo, atribuindo-os a variáveis chamadas kanga e roo, e então acrescentando roo ao conteúdo da bolsa de kanga.

Baixe http://thinkpython2.com/code/BadKangaroo.py. Ele contém uma solução para o problema anterior com um defeito bem grande e bem feio. Encontre e corrija o defeito.

Se não conseguir achar a solução, você pode baixar http://thinkpython2.com/code/GoodKangaroo.py, que explica o problema e demonstra uma solução.

This page contains the following errors:

```
error on line 85 at column 272: Opening and ending tag mismatch: br line 0 and p
```

Below is a rendering of the page up to the first error.

Capítulo 18: Herança

O termo mais associado com a programação orientada a objeto é herança. A herança é a capacidade de definir uma nova classe que seja uma versão modificada de uma classe existente. Neste capítulo demonstrarei a herança usando classes que representam jogos de cartas, baralhos e mãos de pôquer.

Se você não joga pôquer, pode ler sobre ele em http://en.wikipedia.org/wiki/Poker, mas não é necessário; vou dizer tudo o que precisa saber para os exercícios.

Os exemplos de código deste capítulo estão disponíveis em http://thinkpython2.com/code/Card.py.

18.1 - Objetos Card

Há 52 cartas em um baralho, e cada uma pertence a 1 dos 4 naipes e a 1 dos 13 valores. Os naipes são espadas, copas, ouros e paus (no bridge, em ordem descendente). A ordem dos valores é ás, 2, 3, 4, 5, 6, 7, 8, 9, 10, valete, dama e rei. Dependendo do jogo que estiver jogando, um ás pode ser mais alto que o rei ou mais baixo que 2.

Se quiséssemos definir um novo objeto para representar uma carta de jogo, os atributos óbvios seriam rank (valor) e suit (naipe). Mas não é tão óbvio qual tipo de atributo deveriam ser. Uma possibilidade é usar strings com palavras como 'Spade' (Espadas) para naipes e 'Queen' (Dama) para valores. Um problema com esta implementação é que não seria fácil comparar cartas para ver qual valor ou naipe tem classificação mais alta em relação aos outros.

Uma alternativa é usar números inteiros para codificar os valores e os naipes. Neste contexto, "codificar" significa que vamos definir um mapeamento entre números e naipes, ou entre números e valores. Este tipo de codificação não tem nada a ver com criptografia.

Por exemplo, esta tabela mostra os naipes e os códigos de número inteiro correspondentes:

```
Spades (Espadas) \Rightarrow 3 Hearts (Copas) \Rightarrow 2 Diamonds (Ouros) \Rightarrow 1 Clubs (Paus) \Rightarrow 0
```

Este código facilita a comparação entre as cartas; como naipes mais altos mapeiam a números mais altos, podemos comparar naipes aos seus códigos.

O mapeamento de valores é até óbvio; cada um dos valores numéricos é mapeado ao número inteiro correspondente, e para cartas com figuras:

```
Jack (Valete) \mapsto 11 Queen (Dama) \mapsto 12 King (Rei) \mapsto 13
```

Estou usando o símbolo » para deixar claro que esses mapeamentos não são parte do programa em Python. Eles são parte do projeto do programa, mas não aparecem explicitamente no código.

A definição de classe para Card (carta) é assim:

```
class Card:
 """Represents a standard playing card."""
 def __init__(self, suit=0, rank=2):
 self.suit = suit
 self.rank = rank
```

Como sempre, o método __init__ recebe um parâmetro opcional de cada atributo. A carta padrão é 2 de paus.

Para criar um Card, você chama Card com o naipe e valor desejados:

```
queen_of_diamonds = Card(1, 12)
```

18.2 - Atributos de classe

Para exibir objetos Card de uma forma que as pessoas possam ler com facilidade, precisamos de um mapeamento dos códigos de número inteiro aos naipes e valores correspondentes. Uma forma natural de fazer isso é com listas de strings. Atribuímos essas listas a atributos de classe:

Variáveis como suit_names e rank_names, que são definidas dentro de uma classe, mas fora de qualquer método, chamam-se atributos de classe porque são associadas com o objeto de classe Card.

Este termo as distingue de variáveis como suit e rank, chamadas de atributos de instância porque são associados com determinada instância.

Ambos os tipos de atributo são acessados usando a notação de ponto. Por exemplo, em __str__, self é um objeto Card, e self.rank é o seu valor. De forma semelhante, Card é um objeto de classe, e Card.rank_names é uma lista de strings associadas à essa classe.

Cada carta tem seu próprio suit e rank, mas há só uma cópia de suit_names e rank names.

Juntando tudo, a expressão Card.rank_names[self.rank] significa "use o rank (valor) do atributo do objeto self como um índice na lista rank_names da classe Card e selecione a string adequada".

O primeiro elemento de rank_names é None, porque não há nenhuma carta com valor zero. Incluindo None para ocupar uma variável, conseguimos fazer um belo mapeamento onde o índice 2 é associado à string '2', e assim por diante. Para evitar ter que usar esse truque, poderíamos usar um dicionário em vez de uma lista.

Com os métodos que temos por enquanto, podemos criar e exibir cartas:

```
>>> card1 = Card(2, 11)
>>> print(card1)
Jack of Hearts
```

A Figura 18.1 é um diagrama do objeto de classe Card e uma instância de Card. Card é um objeto de classe; seu tipo é type. card1 é uma instância de Card, então seu tipo é Card. Para economizar espaço, não incluí o conteúdo de suit_names e rank_names.

Capítulo 19: Extra

Uma das minhas metas com este livro é ensinar o mínimo possível de Python. Quando havia duas formas de fazer algo, escolhia uma e evitava mencionar a outra. Ou, às vezes, usava a segunda como exercício.

Agora quero voltar a algumas coisas boas que ficaram para trás. O Python oferece vários recursos que não são realmente necessários - você pode escrever um bom código sem eles - mas com eles é possível escrever um código mais conciso, legível ou eficiente e, às vezes, todos os três.

19.1 - Expressões condicionais

Vimos instruções condicionais em "Execução condicional", na página 78. As instruções condicionais muitas vezes são usadas para escolher um entre dois valores; por exemplo:

```
if x > 0:
 y = math.log(x)
else:
 y = float('nan')
```

Esta instrução verifica se x é positivo. Nesse caso, ela calcula math.log. Do contrário, math.log causaria um ValueError. Para evitar interromper o programa, geramos um "NaN", que é um valor de ponto flutuante especial que representa um "Não número".

Podemos escrever essa instrução de forma mais concisa usando uma expressão condicional:

```
y = math.log(x) if x > 0 else float('nan')
```

Você quase pode ler esta linha como se tivesse sido escrita em inglês: "y recebe log-x se x for maior que 0; do contrário, ele recebe NaN".

As funções recursivas por vezes podem ser reescritas usando expressões condicionais. Por exemplo, aqui está uma versão recursiva de factorial:

```
def factorial(n):
 if n == 0:
 return 1
 else:
 return n * factorial(n-1)
```

Podemos reescrevê-la assim:

```
def factorial(n):
 return 1 if n == 0 else n * factorial(n-1)
```

Outro uso de expressões condicionais é lidar com argumentos opcionais. Por exemplo, aqui está o método init de GoodKangaroo (veja o Exercício 17.2):

```
def __init__(self, name, contents=None):
 self.name = name
 if contents == None:
 contents = []
 self.pouch_contents = contents
```

Podemos reescrevê-lo assim:

```
def __init__(self, name, contents=None):
 self.name = name
 self.pouch contents = [] if contents == None else contents
```

Em geral, é possível substituir uma instrução condicional por uma expressão condicional se ambos os ramos contiverem expressões simples que sejam retornadas ou atribuídas à mesma variável.

19.2 - Abrangência de listas

Em "Mapeamento, filtragem e redução", na página 147, vimos os padrões de filtragem e mapeamento. Por exemplo, esta função toma uma lista de strings, mapeia o método de string capitalize aos elementos, e retorna uma nova lista de strings:

```
def capitalize_all(t):
 res = []
 for s in t:
 res.append(s.capitalize())
 return res
```

Podemos escrever isso de forma mais concisa usando abrangência de listas (list comprehension):

```
def capitalize_all(t):
 return [s.capitalize() for s in t]
```

Os operadores de colchete indicam que estamos construindo uma nova lista. A expressão dentro dos colchetes especifica os elementos da lista, e a cláusula for indica qual sequência estamos atravessando.

A sintaxe da abrangência de listas é um pouco esquisita porque a variável de loop, s nesse exemplo, aparece na expressão antes de chegarmos à definição.

Abrangências de listas também podem ser usadas para filtragem. Por exemplo, esta função só seleciona os elementos de t que são maiúsculos, e retorna uma nova lista:

```
def only_upper(t):
 res = []
 for s in t:
 if s.isupper():
 res.append(s)
 return res
```

Podemos reescrevê-la usando abrangência de listas:

```
def only_upper(t):
 return [s for s in t if s.isupper()]
```

Abrangências de listas são concisas e fáceis de ler, pelo menos para expressões simples. E são normalmente mais rápidas que os loops for equivalentes, às vezes muito mais rápidas. Então, se você ficar irritado comigo por não ter mencionado isso antes, eu entendo.

Porém, em minha defesa, as abrangências de listas são mais difíceis de depurar porque não é possível ter instruções de exibição dentro do loop. Sugiro que você as use só se o cálculo for simples o suficiente para que acerte já de primeira. E para principiantes isso significa nunca.

19.3 - Expressões geradoras

Expressões geradoras são semelhantes às abrangências de listas, mas com parênteses em vez de colchetes:

```
>>> g = (x**2 for x in range(5))
>>> g
<generator object <genexpr> at 0x7f4c45a786c0>
```

O resultado é um objeto gerador que sabe como fazer iterações por uma sequência de valores. No entanto, ao contrário de uma abrangência de listas, ele não calcula todos os valores de uma vez; espera pelo pedido. A função integrada next recebe o próximo valor do gerador:

```
>>> next(g)
0
>>> next(g)
```

Quando você chega no fim da sequência, next cria uma exceção StopIteration. Também é possível usar um loop for para fazer a iteração pelos valores:

```
>>> for val in g:
... print(val)
4
9
16
```

O objeto gerador monitora a posição em que está na sequência, portanto o loop for continua de onde next parou. Uma vez que o gerador se esgotar, ele continua criando StopException:

```
>>> next(g)
StopIteration
```

As expressões geradoras muitas vezes são usadas com funções como sum, max e min:

```
>>> sum(x**2 for x in range(5))
30
```

19.4 - any e all

O Python tem uma função integrada, any, que recebe uma sequência de valores booleanos e retorna True se algum dos valores for True. Ela funciona em listas:

```
>>> any([False, False, True])
True
```

Entretanto, muitas vezes é usada com expressões geradoras:

```
>>> any(letter == 't' for letter in 'monty')
True
```

Esse exemplo não é muito útil porque faz a mesma coisa que o operador in. Porém, podemos usar any para reescrever algumas das funções de pesquisa que escrevemos em "Busca", na página 136. Por exemplo, poderíamos escrever avoids dessa forma:

```
def avoids(word, forbidden):
 return not any(letter in forbidden for letter in word)
```

A função quase pode ser lida como uma frase em inglês: "word evita forbidden se não houver nenhuma letra proibida em word".

Usar any com uma expressão geradora é eficiente porque ela retorna imediatamente se encontrar um valor True, então não é preciso avaliar a sequência inteira.

O Python oferece outra função integrada, all, que retorna True se todos os elementos da sequência forem True. Como exercício, use all para reescrever uses_all de "Busca", na página 136.

19.5 - Conjuntos

Na seção "Subtração de dicionário", da página 198, uso dicionários para encontrar as palavras que aparecem em um documento, mas não numa lista de palavras. A função que escrevi recebe d1, que contém as palavras do documento como chaves e d2, que contém a lista de palavras. Ela retorna um dicionário que contém as chaves de d1 que não estão em d2:

```
def subtract(d1, d2):
 res = dict()
 for key in d1:
 if key not in d2:
 res[key] = None
 return res
```

Em todos esses dicionários, os valores não são None porque nunca os usamos. O resultado é que desperdiçamos espaço de armazenamento.

O Python fornece outro tipo integrado, chamado set (conjunto), que se comporta como uma coleção de chaves de dicionário sem valores. Acrescentar elementos a um conjunto é rápido; assim como verificar a adesão. E os conjuntos fornecem métodos e operadores para calcular operações de conjuntos.

Por exemplo, a subtração de conjuntos está disponível como um método chamado difference ou como um operador, -. Portanto, podemos reescrever subtract desta forma:

```
def subtract(d1, d2):
 return set(d1) - set(d2)
```

O resultado é um conjunto em vez de um dicionário, mas, para operações como iteração, o comportamento é o mesmo.

Alguns exercícios neste livro podem ser feitos de forma concisa e eficiente com conjuntos. Por exemplo, aqui está uma solução para has_duplicates, do Exercício 10.7, que usa um dicionário:

```
def has_duplicates(t):
 d = {}
 for x in t:
 if x in d:
 return True
 d[x] = True
 return False
```

Quando um elemento aparece pela primeira vez, ele é acrescentado ao dicionário. Se o mesmo elemento aparece novamente, a função retorna True.

Usando conjuntos, podemos escrever a mesma função dessa forma:

```
def has_duplicates(t):
 return len(set(t)) < len(t)</pre>
```

Um elemento só pode aparecer em um conjunto uma vez, portanto, se um elemento em t aparecer mais de uma vez, o conjunto será menor que t. Se não houver duplicatas, o conjunto terá o mesmo tamanho que t.

Também podemos usar conjuntos para fazer alguns exercícios no Capítulo 9. Por exemplo, aqui está uma versão de uses_only com um loop:

```
def uses_only(word, available):
 for letter in word:
 if letter not in available:
 return False
```

uses_only verifica se todas as cartas em word estão em available. Podemos reescrevê-la assim:

```
def uses_only(word, available):
 return set(word) <= set(available)</pre>
```

O operador <= verifica se um conjunto é um subconjunto ou outro, incluindo a possibilidade de que sejam iguais, o que é verdade se todas as letras de word aparecerem em available.

Como exercício, reescreva avoids usando conjuntos.

19.6 - Contadores

Um contador é como um conjunto, exceto que se um elemento aparecer mais de uma vez, o contador registra quantas vezes ele aparece. Se tiver familiaridade com a ideia matemática de um multiconjunto (multiset), um contador é uma forma natural de representar um multiconjunto.

Contadores são definidos em um módulo padrão chamado collections, portanto é preciso importá-lo. Você pode inicializar um contador com uma string, lista ou alguma

outra coisa que seja compatível com iteração:

```
>>> from collections import Counter
>>> count = Counter('parrot')
>>> count
Counter({'r': 2, 't': 1, 'o': 1, 'p': 1, 'a': 1})
```

Os contadores comportam-se como dicionários de muitas formas; eles mapeiam cada chave ao número de vezes que aparece. Como em dicionários, as chaves têm de ser hashable.

Ao contrário de dicionários, os contadores não causam uma exceção se você acessar um elemento que não aparece. Em vez disso, retornam 0:

```
>>> count['d']
```

Podemos usar contadores para reescrever is anagram do Exercício 10.6:

```
def is_anagram(word1, word2):
 return Counter(word1) == Counter(word2)
```

Se duas palavras forem anagramas, elas contêm as mesmas letras com as mesmas contagens, então seus contadores são equivalentes.

Os contadores oferecem métodos e operadores para executar operações similares às dos conjuntos, incluindo adição, subtração, união e intersecção. E eles fornecem um método muitas vezes útil, most_common, que retorna uma lista de pares frequênciavalor, organizados do mais ao menos comum:

```
>>> count = Counter('parrot')
>>> for val, freq in count.most_common(3):
... print(val, freq)
r 2
p 1
```

19.7 - defaultdict

O módulo collections também tem defaultdict, que se parece com um dicionário, exceto pelo fato de que se você acessar uma chave que não existe, um novo valor pode ser gerado automaticamente.

Quando você cria um defaultdict, fornece uma função usada para criar valores. Uma função usada para criar objetos às vezes é chamada de factory (fábrica). As funções integradas que criam listas, conjuntos e outros tipos podem ser usadas como fábricas:

```
>>> from collections import defaultdict
>>> d = defaultdict(list)
```

Note que o argumento é list, que é um objeto de classe, não list(), que é uma nova lista. A função que você fornece não é chamada a menos que você acesse uma chave que não existe:

```
>>> t = d['new key']
>>> t
[]
```

A nova lista, que estamos chamando de t, também é adicionada ao dicionário. Então, se alterarmos t, a mudança aparece em d:

```
>>> t.append('new value')
>>> d
defaultdict(<class 'list'>, {'new key': ['new value']})
```

Se estiver fazendo um dicionário de listas, você pode escrever um código mais simples usando defaultdict. Na minha solução para o Exercício 12.2, que você pode ver em http://thinkpython2.com/code/anagram_sets.py, faço um dicionário que mapeia uma string organizada de letras a uma lista de palavras que pode ser soletrada com essas letras. Por exemplo, 'opst' mapeia para a lista ['opts', 'post', 'post', 'spot', 'stop',

```
'tops'].
```

Aqui está o código original:

```
def all_anagrams(filename):
 d = {}
 for line in open(filename):
 word = line.strip().lower()
 t = signature(word)
 if t not in d:
 d[t] = [word]
 else:
 d[t].append(word)
 return d
```

Isso pode ser simplificado usando setdefault, que você poderia ter usado no Exercício 11.2:

```
def all_anagrams(filename):
 d = {}
 for line in open(filename):
 word = line.strip().lower()
 t = signature(word)
 d.setdefault(t, []).append(word)
 return d
```

O problema dessa solução é que ela faz uma lista nova a cada vez, mesmo que não seja necessário. Para listas, isso não é grande coisa, mas se a função fábrica for complicada, poderia ser.

Podemos evitar este problema e simplificar o código usando um defaultdict:

```
def all_anagrams(filename):
 d = defaultdict(list)
 for line in open(filename):
 word = line.strip().lower()
 t = signature(word)
 d[t].append(word)
 return d
```

A minha solução para o Exercício 18.3, que você pode baixar em http://thinkpython2.com/code/PokerHandSoln.py, usa setdefault na função has_straightflush. O problema dessa solução é criar um objeto Hand cada vez que passa pelo loop, seja ele necessário ou não. Como exercício, reescreva-a usando um defaultdict.

19.8 - Tuplas nomeadas

Muitos objetos simples são basicamente coleções de valores relacionados. Por exemplo, o objeto Point, definido no Capítulo 15, contém dois números, x e y. Ao definir uma classe como essa, normalmente você começa com um método init e um método str:

```
class Point:
 def __init__(self, x=0, y=0):
 self.x = x
 self.y = y
 def __str__(self):
 return '(%g, %g)' % (self.x, self.y)
```

É muito código para transmitir pouca informação. O Python tem uma forma mais concisa de dizer a mesma coisa:

```
from collections import namedtuple
Point = namedtuple('Point', ['x', 'y'])
```

O primeiro argumento é o nome da classe que você quer criar. O segundo é uma lista dos atributos que o objeto Point deve ter, como strings. O valor de retorno de namedtuple é um objeto de classe:

```
>>> Point
<class '__main__.Point'>
```

Point fornece automaticamente métodos como __init__ e __str__ então não é preciso escrevê-los.

Para criar um objeto Point, você usa a classe Point como uma função:

```
>>> p = Point(1, 2)
>>> p
Point(x=1, y=2)
```

O método __init__ atribui os argumentos a atributos usando os nomes que você forneceu. O método __str _ exibe uma representação do objeto Point e seus atributos.

Você pode acessar os elementos da tupla nomeada pelo nome:

```
>>> p.x, p.y (1, 2)
```

Mas também pode tratar uma tupla nomeada como uma tupla:

```
>>> p[0], p[1]
(1, 2)
>>> x, y = p
>>> x, y
(1, 2)
```

Tuplas nomeadas fornecem uma forma rápida de definir classes simples. O problema é que classes simples não ficam sempre simples. Mais adiante você poderá decidir que quer acrescentar métodos a uma tupla nomeada. Nesse caso, você poderá definir uma nova classe que herde da tupla nomeada:

```
class Pointier(Point):
 # adicionar mais métodos aqui
```

Ou poderá mudar para uma definição de classe convencional.

19.9 - Reunindo argumentos de palavra-chave

Em "Tuplas com argumentos de comprimento variável", na página 181, vimos como escrever uma função que reúne seus argumentos em uma tupla:

```
def printall(*args):
 print(args)
```

Você pode chamar esta função com qualquer número de argumentos posicionais (isto é, argumentos que não têm palavras-chave):

```
>>> printall(1, 2.0, '3') (1, 2.0, '3')
```

Porém, o operador * não reúne argumentos de palavra-chave:

```
>>> printall(1, 2.0, third='3')
TypeError: printall() got an unexpected keyword argument 'third'
```

Para reunir argumentos de palavra-chave, você pode usar o operador **:

```
def printall(*args, **kwargs):
 print(args, kwargs)
```

Você pode chamar o parâmetro de coleta de palavra-chave, como quiser, mas kwargs é uma escolha comum. O resultado é um dicionário que mapeia palavras-chave a valores:

```
>>> printall(1, 2.0, third='3') (1, 2.0) {'third': '3'}
```

Se tiver um dicionário de palavras-chave e valores, pode usar o operador de dispersão, **, para chamar uma função:

```
>>> d = dict(x=1, y=2)
>>> Point(**d)
```

```
Point(x=1, y=2)
```

Sem o operador de dispersão, a função trataria d como um único argumento posicional, e então atribuiria d a x e se queixaria porque não há nada para atribuir a y:

```
>>> d = dict(x=1, y=2)
>>> Point(d)
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: __new__() missing 1 required positional argument: 'y'
```

Quando estiver trabalhando com funções com um grande número de parâmetros, muitas vezes é útil criar dicionários e passá-los como argumentos para especificar as opções usadas com maior frequência.

19.10 - Glossário

expressão condicional

Expressão que contém um de dois valores, dependendo de uma condição. abrangência de lista (list comprehension)

Expressão com um loop for entre colchetes que produz uma nova lista. expressão geradora

Uma expressão com um loop for entre parênteses que produz um objeto gerador. multiconjunto

Entidade matemática que representa um mapeamento entre os elementos de um conjunto e o número de vezes que aparecem.

fábrica (factory)

Função normalmente passada como parâmetro, usada para criar objetos.

19.11 - Exercícios

Exercício 19.1

Esta é uma função que calcula o coeficiente binominal recursivamente:

```
def binomial_coeff(n, k):
 """Compute the binomial coefficient "n choose k".

 n: number of trials
 k: number of successes
 returns: int

if k == 0:
 return 1
if n == 0:
 return 0
res = binomial_coeff(n-1, k) + binomial_coeff(n-1, k-1)

return res
```

Reescreva o corpo da função usando expressões condicionais aninhadas.

Uma observação: esta função não é muito eficiente porque acaba calculando os mesmos valores várias vezes. Você pode torná-lo mais eficiente com memos (veja "Memos", na página 169). No entanto, vai ver que é mais difícil usar memos se escrevê-la usando expressões condicionais.

This page contains the following errors:

error on line 85 at column 360: Opening and ending tag mismatch: br line 0 and p

Below is a rendering of the page up to the first error.

Apêndice A: Depuração

Durante a depuração, você deve distinguir entre tipos diferentes de erros para rastreá-los mais rapidamente:

- Erros de sintaxe são descobertos pelo interpretador quando ele está traduzindo o código-fonte para código de bytes. Eles indicam que há algo errado com a estrutura do programa. Exemplo: a omissão dos dois pontos no fim de uma instrução def gera a mensagem um tanto redundante SyntaxError: invalid syntax.
- Erros de tempo de execução são produzidos pelo interpretador se algo der errado durante a execução do programa. A maior parte das mensagens de erro de tempo de execução inclui informações sobre onde o erro ocorreu e o que as funções estavam fazendo. Exemplo: a recursividade infinita eventualmente leva ao erro de tempo de execução maximum recursion depth exceeded.
- Erros semânticos são problemas com um programa que é executado sem produzir mensagens de erro, mas que não faz a coisa certa. Exemplo: uma expressão que não pode ser avaliada na ordem esperada, produzindo um resultado incorreto.

O primeiro passo da depuração é compreender com que tipo de erro você está lidando. Embora as próximas seções sejam organizadas pelo tipo de erro, algumas técnicas são aplicáveis em mais de uma situação.

A.1 - Erros de sintaxe

Os erros de sintaxe normalmente são fáceis de corrigir, uma vez que você descubra quais são. Infelizmente, as mensagens de erro muitas vezes não são úteis. As mensagens mais comuns são SyntaxError: invalid syntax e SyntaxError: invalid token, e nenhuma das duas é muito informativa.

Por outro lado, a mensagem diz onde no programa o problema ocorreu. E, na verdade, diz a você onde o Python notou um problema, que é não necessariamente onde o erro está. Às vezes, o erro está antes da posição da mensagem de erro, muitas vezes na linha precedente.

Se estiver construindo o programa incrementalmente, você terá uma boa ideia sobre onde encontrar o erro. Estará na última linha que acrescentou.

Se estiver copiando o código de um livro, comece comparando com atenção o seu código e o do livro. Verifique cada caractere. Ao mesmo tempo, lembre-se de que o livro pode estar errado, então, se vir algo que parece um erro de sintaxe, pode ser mesmo.

Agui estão algumas formas de evitar os erros de sintaxe mais comuns:

- 1. Confira se não está usando uma palavra-chave do Python para um nome de variável.
- 2. Verifique se há dois pontos no fim do cabeçalho de cada instrução composta, incluindo instruções for, while, if e def.

- 3. Confira se as strings no código têm as aspas correspondentes. Verifique se todas as aspas são retas, em vez de curvas.
- 4. Se tiver strings com várias linhas com aspas triplas (simples ou duplas), confira se fechou a string adequadamente. Uma string não fechada pode causar um erro de invalid token no fim do seu programa, ou pode tratar a parte seguinte do programa como uma string até chegar à string seguinte. No segundo caso, o programa pode nem produzir uma mensagem de erro!
- 5. Um operador inicial aberto (, { ou [faz o Python continuar até a linha seguinte, como se esta fosse parte da instrução atual. Geralmente, um erro ocorre quase imediatamente na linha seguinte.
- 6. Confira se há o clássico = em vez do == dentro de uma condicional.
- 7. Verifique a endentação para ter certeza de que está alinhada como deveria. O Python pode lidar com espaços e tabulações, mas, se misturá-los, isso pode causar problemas. A melhor forma de evitar esse problema é usar um editor de texto que identifique o Python e gere endentação consistente.
- 8. Se há caracteres não ASCII no código (incluindo strings e comentários), isso pode causar problemas, embora o Python 3 normalmente lide com caracteres não ASCII. Tenha cuidado se colar texto de uma página web ou outra fonte.

Se nada funcionar, vá para a próxima seção...

A.1.1 - Continuo fazendo alterações e não faz nenhuma diferença

Se o interpretador disser que há um erro e você não o encontra, pode ser que você e o interpretador não estejam olhando para o mesmo código. Verifique o seu ambiente de programação para ter certeza de que o programa que está editando é o mesmo que o Python está tentando executar.

Se não estiver certo, tente pôr um erro de sintaxe óbvio e deliberado no início do programa. Agora execute-o novamente. Se o interpretador não encontrar o novo erro, você não está executando o novo código.

Há alguns culpados prováveis:

- Você editou o arquivo e esqueceu de salvar as alterações antes de executá-lo novamente. Alguns ambientes de programação fazem isso para você, mas alguns não fazem.
- Você mudou o nome do arquivo, mas ainda está executando o nome antigo.
- Algo no seu ambiente de desenvolvimento está configurado incorretamente.
- Se estiver escrevendo um módulo e usando import, confira se não usou o mesmo nome no seu módulo que os dos módulos padrão do Python.
- Se você estiver usando import para ler um módulo, lembre-se de que é preciso reiniciar o interpretador ou usar reload para ler um arquivo alterado. Se importar o módulo novamente, ele não faz nada.

Se já esgotou as possibilidades e não conseguiu descobrir o que está acontecendo, uma abordagem é começar novamente com um programa como "Hello, World!", para ter certeza de que consegue executar um programa conhecido. Então, gradualmente acrescente as partes do programa original ao novo.

A.2 - Erros de tempo de execução

Uma vez que o seu programa esteja sintaticamente correto, o Python pode lê-lo e, pelo menos, começar a executá-lo. O que poderia dar errado?

A.2.1 - Meu programa não faz nada

Este problema é mais comum quando o seu arquivo é composto de funções e classes, mas na verdade não invoca uma função para começar a execução. Isso pode ser intencional se você só planeja importar este módulo para fornecer classes e funções.

Se não for intencional, tenha certeza de que há uma chamada de função no programa, e que o fluxo de execução o alcança (veja "Fluxo da execução" a seguir).

A.2.2 - Meu programa trava

Se um programa parar e parecer que não está fazendo nada, ele está "travado". Muitas vezes isso significa que está preso em um loop ou recursão infinita.

• Se houver determinado loop que você suspeita ser o problema, acrescente uma instrução print imediatamente antes do loop que diga "entrando no loop", e outra imediatamente depois que diga "saindo do loop".

This page contains the following errors:

error on line 279 at column 161: Opening and ending tag mismatch: br line 0 and p

Below is a rendering of the page up to the first error.

Apêndice B: Análise de algoritmos

Este apêndice é um excerto editado de Think Complexity, por Allen B. Downey, também publicado pela O'Reilly Media (2012). Depois de ler este livro aqui, pode ser uma boa ideia lê-lo também.

Análise de algoritmos é um ramo da Ciência da Computação que estuda o desempenho de algoritmos, especialmente suas exigências de tempo de execução e requisitos de espaço. Veja http://en.wikipedia.org/wiki/Analysis of algorithms.

A meta prática da análise de algoritmos é prever o desempenho de algoritmos diferentes para guiar decisões de projeto.

Durante a campanha presidencial dos Estados Unidos de 2008, pediram ao candidato Barack Obama para fazer uma entrevista de emprego improvisada quando visitou a Google. O diretor executivo, Eric Schmidt, brincou, pedindo a ele "a forma mais eficiente de classificar um milhão de números inteiros de 32 bits". Aparentemente, Obama tinha sido alertado porque respondeu na hora: "Creio que a ordenação por bolha (bubble sort) não seria a escolha certa". Veja http://bit.ly/1MpIwTf.

Isso é verdade: a ordenação por bolha é conceitualmente simples, mas lenta para grandes conjuntos de dados. A resposta que Schmidt procurava provavelmente é "ordenação radix" (radix sort) (http://en.wikipedia.org/wiki/Radix sort)[2].

A meta da análise de algoritmos é fazer comparações significativas entre algoritmos, mas há alguns problemas:

- O desempenho relativo dos algoritmos pode depender de características do hardware; então um algoritmo pode ser mais rápido na Máquina A, e outro na Máquina B. A solução geral para este problema é especificar um modelo de máquina e analisar o número de passos ou operações que um algoritmo exige sob um modelo dado.
- O desempenho relativo pode depender dos detalhes do conjunto de dados. Por exemplo, alguns algoritmos de ordenação rodam mais rápido se os dados já foram parcialmente ordenados; outros algoritmos rodam mais devagar neste caso. Uma forma comum de evitar este problema é analisar o pior caso. Às vezes é útil analisar o desempenho de casos médios, mas isso é normalmente mais difícil, e pode não ser óbvio qual conjunto de casos deve ser usado para a média.
- O desempenho relativo também depende do tamanho do problema. Um algoritmo
 de ordenação que é rápido para pequenas listas pode ser lento para longas listas.
 A solução habitual para este problema é expressar o tempo de execução (ou o
 número de operações) como uma função do tamanho de problema e funções de
 grupo em categorias que dependem de sua velocidade de crescimento quando o
 tamanho de problema aumenta.

Uma coisa boa sobre este tipo de comparação é que ela é própria para a classificação simples de algoritmos. Por exemplo, se souber que o tempo de execução do algoritmo A tende a ser proporcional ao tamanho da entrada n, e o algoritmo B tende a ser proporcional a n2, então espero que A seja mais rápido que B, pelo menos para valores grandes de n.

Esse tipo de análise tem algumas desvantagens, mas falaremos disso mais adiante.

B.1 - Ordem de crescimento

Vamos supor que você analisou dois algoritmos e expressou seus tempos de execução em relação ao tamanho da entrada: o algoritmo A leva 100n+1 passos para resolver um problema com o tamanho n; o algoritmo B leva n2 + n + 1 passos.

A tabela seguinte mostra o tempo de execução desses algoritmos para tamanhos de problema diferentes:

Tamanho da	Tempo de execução do algoritmo	Tempo de execução do algoritmo
entrada	A	В
10	1 001	111
100	10 001	10 101
1 000	100 001	1 001 001
10 000	1 000 001	> 1010

Ao chegar em n=10, o algoritmo A parece bem ruim; ele é quase dez vezes mais longo que o algoritmo B. No entanto, para n=100 eles são bem parecidos, e, para valores maiores, A é muito melhor.

A razão fundamental é que para grandes valores de n, qualquer função que contenha um termo n2 será mais rápida que uma função cujo termo principal seja n. O termo principal é o que tem o expoente mais alto.

Para o algoritmo A, o termo principal tem um grande coeficiente, 100, que é a razão de B ser melhor que A para um valor pequeno de n. Entretanto, apesar dos coeficientes, sempre haverá algum valor de n em que an2 > bn, para valores de a e b.

O mesmo argumento se aplica aos termos que não são principais. Mesmo se o tempo de execução do algoritmo A fosse n+1000000, ainda seria melhor que o algoritmo B para um valor suficientemente grande de n.

Em geral, esperamos que um algoritmo com um termo principal menor seja um algoritmo melhor para grandes problemas, mas, para problemas menores, pode haver um ponto de desvio onde outro algoritmo seja melhor. A posição do ponto de desvio depende dos detalhes dos algoritmos, das entradas e do hardware; então, ele é normalmente ignorado para os propósitos da análise algorítmica. Porém, isso não significa que você pode se esquecer dele.

Se dois algoritmos tiverem o mesmo termo principal de ordem, é difícil dizer qual é melhor; mais uma vez, a resposta depende dos detalhes. Assim, para a análise algorítmica, funções com o mesmo termo principal são consideradas equivalentes, mesmo se tiverem coeficientes diferentes.

Uma ordem de crescimento é um conjunto de funções cujo comportamento de crescimento é considerado equivalente. Por exemplo, 2n, 100n e n+1 pertencem à mesma ordem de crescimento, que se escreve O(n) em notação Grande-O e muitas vezes é chamada de linear, porque cada função no conjunto cresce linearmente em relação a n.

Todas as funções com o termo principal n2 pertencem a O(n2); elas são chamadas de quadráticas.

A tabela seguinte mostra algumas ordens de crescimento mais comuns na análise algorítmica, em ordem crescente de complexidade.

Ordem de crescimento Nome

O(1) constante

O(logb n) logarítmica (para qualquer b)

O(n) linear $O(n \log b n)$ log-linear O(n2) quadrática

O(n3) cúbica

O(cn) exponencial (para qualquer c)

Para os termos logarítmicos, a base do logaritmo não importa; a alteração de bases é o equivalente da multiplicação por uma constante, o que não altera a ordem de crescimento. De forma similar, todas as funções exponenciais pertencem à mesma ordem de crescimento, apesar da base do expoente. As funções exponenciais crescem muito rapidamente, então os algoritmos exponenciais só são úteis para pequenos problemas.

Exercício B.1

Leia a página da Wikipédia sobre a notação Grande-O (Big-Oh notation) em http://en.wikipedia.org/wiki/Big_O notation e responda às seguintes perguntas:

- 1. Qual é a ordem de crescimento de n3 + n2? E de 1000000n3 + n2? Ou de n3 + 1000000n2?
- 2. Qual é a ordem de crescimento de (n2 + n). (n + 1)? Antes de começar a multiplicar, lembre-se de que você só precisa do termo principal.
- 3. Se f está em O(g), para alguma função não especificada g, o que podemos dizer de af+b?
- 4. Se f1 e f2 estão em O(g), o que podemos dizer a respeito de f1 + f2?
- 5. Se f1 está em O(g) e f2 está em O(h), o que podemos dizer a respeito de f1 + f2?
- 6. Se f1 está em O(g) e f2 é O(h), o que podemos dizer a respeito de f1 . f2?

Programadores que se preocupam com o desempenho muitas vezes consideram esse tipo de análise difícil de engolir. A razão para isso é: às vezes os coeficientes e os termos não principais fazem muita diferença. Os detalhes do hardware, a linguagem de programação e as características da entrada fazem grande diferença. E para pequenos problemas, o comportamento assintótico é irrelevante.

Porém, se mantiver essas questões em mente, a análise algorítmica pode ser uma ferramenta útil. Pelo menos para grandes problemas, os "melhores" algoritmos são normalmente melhores, e, às vezes, muito melhores. A diferença entre dois algoritmos com a mesma ordem de crescimento é normalmente um fator constante, mas a diferença entre um bom algoritmo e um algoritmo ruim é ilimitada!

B.2 - Análise de operações básicas do Python

No Python, a maior parte das operações aritméticas tem um tempo constante; a multiplicação normalmente leva mais tempo que a adição e a subtração, e a divisão leva até mais tempo, mas esses tempos de execução não dependem da magnitude dos operandos. Os números inteiros muito grandes são uma exceção; nesse caso, o tempo de execução aumenta com o número de dígitos.

Operações de indexação - ler ou escrever elementos em uma sequência ou dicionário - também têm tempo constante, não importa o tamanho da estrutura de dados.

Um loop for que atravesse uma sequência ou dicionário é normalmente linear, desde que todas as operações no corpo do loop sejam de tempo constante. Por exemplo, somar os elementos de uma lista é linear:

```
total = 0
for x in t:
 total += x
```

A função integrada sum também é linear porque faz a mesma coisa, mas tende a ser mais rápida porque é uma implementação mais eficiente; na linguagem da análise algorítmica, tem um coeficiente principal menor.

Via de regra, se o corpo de um loop está em O(na), então o loop inteiro está em O(na + 1). A exceção é se você puder mostrar que o loop encerra depois de um número constante de iterações. Se um loop é executado k vezes, não importa o valor de n, então o loop está em O(na), mesmo para valores grandes de k.

A multiplicação por k não altera a ordem de crescimento, nem a divisão. Então, se o corpo de um loop está em O(na) e é executado n/k vezes, o loop está em O(na+1), mesmo para valores grandes de k.

A maior parte das operações de strings e tuplas são lineares, exceto a indexação e len, que são de tempo constante. As funções integradas min e max são lineares. O tempo de execução de uma operação de fatia é proporcional ao comprimento da saída, mas não depende do tamanho da entrada.

A concatenação de strings é linear; o tempo de execução depende da soma dos comprimentos dos operandos.

Todos os métodos de string são lineares, mas se os comprimentos das strings forem limitados por uma constante - por exemplo, operações em caracteres únicos - são consideradas de tempo constante. O método de string join é linear; o tempo de execução depende do comprimento total das strings.

A maior parte dos métodos de lista são lineares, mas há algumas exceções:

- A soma de um elemento ao fim de uma lista é de tempo constante em média; quando o espaço acaba, ela ocasionalmente é copiada a uma posição maior, mas o tempo total de operações n é O(n), portanto o tempo médio de cada operação é O(1).
- A remoção de um elemento do fim de uma lista é de tempo constante.
- A ordenação é O(n log n).

A maior parte das operações e métodos de dicionário são de tempo constante, mas há algumas exceções:

- O tempo de execução de update é proporcional ao tamanho do dicionário passado como parâmetro, não o dicionário que está sendo atualizado.
- keys, values e items são de tempo constante porque retornam iteradores. Porém, se fizer um loop pelos iteradores, o loop será linear.

O desempenho de dicionários é um dos milagres menores da ciência da computação. Vemos como funcionam em "Hashtables", na página 302.

Exercício B.2

Leia a página da Wikipédia sobre algoritmos de ordenação em http://en.wikipedia.org/wiki/Sorting_algorithm e responda às seguintes perguntas:

- 1. O que é um "tipo de comparação"? Qual é a melhor opção nos casos de pior cenário de ordem de crescimento para um tipo de comparação? Qual é a melhor opção nos casos de pior cenário de ordem de crescimento para qualquer algoritmo de ordenação?
- 2. Qual é a ordem de crescimento do tipo bolha, e por que Barack Obama acha que "não é a escolha certa"?
- 3. Qual é a ordem de crescimento do tipo radix? Quais são as precondições necessárias para usá-la?
- 4. O que é um tipo estável e qual é sua importância na prática?
- 5. Qual é o pior algoritmo de ordenação (que tenha um nome)?
- 6. Que algoritmo de ordenação a biblioteca C usa? Que algoritmo de ordenação o

Python usa? Esses algoritmos são estáveis? Você pode ter que pesquisar no Google para encontrar essas respostas.

7. Muitos dos tipos de não comparação são lineares, então, por que o Python usa um tipo de comparação O(n log n)?

B.3 - Análise de algoritmos de busca

Uma busca é um algoritmo que recebe uma coleção e um item de objetivo e determina se o objetivo está na coleção, muitas vezes retornando o índice do objetivo.

O algoritmo de busca mais simples é uma "busca linear", que atravessa os itens da coleção em ordem, parando se encontrar o objetivo. No pior caso, ele tem que atravessar a coleção inteira, então o tempo de execução é linear.

O operador in para sequências usa uma busca linear; assim como métodos de string como find e count.

Se os elementos da sequência estiverem em ordem, você pode usar uma busca por bisseção, que é O(log n). A busca por bisseção é semelhante ao algoritmo que você poderia usar para procurar uma palavra em um dicionário (um dicionário de papel, não a estrutura de dados). Em vez de começar no início e verificar cada item em ordem, você começa com o item do meio e verifica se a palavra que está procurando vem antes ou depois. Se vier antes, então procura na primeira metade da sequência. Se não, procura na segunda metade. Seja como for, você corta o número de itens restantes pela metade.

Se a sequência tiver um milhão de itens, serão necessários cerca de 20 passos para encontrar a palavra ou concluir que não está lá. Então é aproximadamente 50 mil vezes mais rápido que uma busca linear.

A busca por bisseção pode ser muito mais rápida que a busca linear, mas é preciso que a sequência esteja em ordem, o que pode exigir trabalho extra.

Há outra estrutura de dados chamada hashtable, que é até mais rápida – você pode fazer uma busca em tempo constante – e ela não exige que os itens estejam ordenados. Os dicionários do Python são implementados usando hashtables e é por isso a maior parte das operações de dicionário, incluindo o operador in, são de tempo constante.

B.4 - Hashtables

Para explicar como hashtables funcionam e por que o seu desempenho é tão bom, começo com uma implementação simples de um mapa e vou melhorá-lo gradualmente até que seja uma hashtable.

Uso o Python para demonstrar essas implementações, mas, na vida real, eu não escreveria um código como esse no Python; bastaria usar um dicionário! Assim, para o resto deste capítulo, você tem que supor que os dicionários não existem e que quer implementar uma estrutura de dados que faça o mapa de chaves a valores. As operações que precisa implementar são:

add(k, v)

Insere um novo item que mapeia a chave k ao valor v. Com um dicionário de Python, d, essa operação é escrita d[k] = v. qet(k)

Procura e devolve o valor que corresponde à chave k. Com um dicionário de Python, d, esta operação é escrita d[k] ou d.get(k).

Por enquanto, vou supor que cada chave só apareça uma vez. A implementação mais simples desta interface usa uma lista de tuplas, onde cada tupla é um par chave-valor:

class LinearMap:

```
def __init__(self):
```

```
self.items = []

def add(self, k, v):
 self.items.append((k, v))

def get(self, k):
 for key, val in self.items:
 if key == k:
 return val
 raise KeyError
```

add acrescenta uma tupla chave-valor à lista de itens, o que tem tempo constante.

get usa um loop for para buscar na lista: se encontrar a chave-alvo, retorna o valor correspondente; do contrário, exibe um KeyError. Então get é linear.

Uma alternativa é manter uma lista ordenada por chaves. Assim, get poderia usar uma busca por bisseção, que é O(log n). Porém, inserir um novo item no meio de uma lista é linear, então isso pode não ser a melhor opção. Há outras estruturas de dados que podem implementar add e get em tempo logarítmico, mas isso não é tão bom como tempo constante, então vamos continuar.

Uma forma de melhorar LinearMap é quebrar a lista de pares chave-valor em listas menores. Aqui está uma implementação chamada BetterMap, que é uma lista de cem LinearMaps. Como veremos em um segundo, a ordem de crescimento para get ainda é linear, mas BetterMap é um passo no caminho em direção a hashtables:

class BetterMap:

```
def __init__(self, n=100):
 self.maps = []
 for i in range(n):
 self.maps.append(LinearMap())

def find_map(self, k):
 index = hash(k) % len(self.maps)
 return self.maps[index]

def add(self, k, v):
 m = self.find_map(k)
 m.add(k, v)

def get(self, k):
 m = self.find_map(k)
 return m.get(k)
```

__init__ cria uma lista de n LinearMaps.

find_map é usada por add e get para saber em qual mapa o novo item deve ir ou em qual mapa fazer a busca.

find_map usa a função integrada hash, que recebe quase qualquer objeto do Python e retorna um número inteiro. Uma limitação desta implementação é que ela só funciona com chaves hashable. Tipos mutáveis como listas e dicionários não são hashable.

Objetos hashable considerados equivalentes retornam o mesmo valor hash, mas o oposto não é necessariamente verdade: dois objetos com valores diferentes podem retornar o mesmo valor hash.

find_map usa o operador módulo para manter os valores hash no intervalo de 0 a len(self.maps), então o resultado é um índice legal na lista. Naturalmente, isso significa que muitos valores hash diferentes serão reunidos no mesmo índice. Entretanto, se a função hash dispersar as coisas de forma consistente (que é o que as funções hash foram projetadas para fazer), então esperamos ter n/100 itens por LinearMap.

Como o tempo de execução de LinearMap.get é proporcional ao número de itens, esperamos que BetterMap seja aproximadamente cem vezes mais rápido que LinearMap. A ordem de crescimento ainda é linear, mas o coeficiente principal é menor. Isto é bom, mas não tão bom quanto uma hashtable.

Aqui (finalmente) está a ideia crucial que faz hashtables serem rápidas: se puder limitar o comprimento máximo de LinearMaps, LinearMap.get é de tempo constante. Tudo o que você precisa fazer é rastrear o número de itens e quando o número de itens por LinearMap exceder o limite, alterar o tamanho da hashtable acrescentando LinearMaps.

Aqui está uma implementação de uma hashtable:

```
class HashMap:
 def __init_
 _(self):
 \overline{\text{self.maps}} = \text{BetterMap(2)}
 self.num = 0
 def get(self, k):
 return self.maps.get(k)
 def add(self, k, v):
 if self.num == len(self.maps.maps):
 self.resize()
 self.maps.add(k, v)
 self.num += 1
 def resize(self):
 new maps = BetterMap(self.num * 2)
 for m in self.maps.maps:
 for k, v in m.items:
 new_maps.add(k, v)
 self.maps = new maps
```

Cada HashMap contém um BetterMap; __init__ inicia com apenas dois LinearMaps e inicializa num, que monitora o número de itens.

get apenas despacha para BetterMap. O verdadeiro trabalho acontece em add, que verifica o número de itens e o tamanho de BetterMap: se forem iguais, o número médio de itens por LinearMap é um, então resize é chamada.

resize faz um novo BetterMap duas vezes maior que o anterior, e então "redispersa" os itens do mapa antigo no novo.

A redispersão é necessária porque alterar o número de LinearMaps muda o denominador do operador módulo em find_map. Isso significa que alguns objetos que costumavam ser dispersos no mesmo LinearMap serão separados (que é o que queríamos, certo?).

A redispersão é linear, então resize é linear, o que pode parecer ruim, já que prometi que add seria de tempo constante. Entretanto, lembre-se de que não temos que alterar o tamanho a cada vez, então add normalmente é de tempo constante e só ocasionalmente linear. O volume total de trabalho para executar add n vezes é proporcional a n, então o tempo médio de cada add é de tempo constante!

Para ver como isso funciona, pense como seria começar com uma HashTable vazia e inserir uma série de itens. Começamos com dois LinearMaps, então as duas primeiras inserções são rápidas (não é necessário alterar o tamanho). Digamos que elas tomem uma unidade do trabalho cada uma. A próxima inserção exige uma alteração de tamanho, então temos de redispersar os dois primeiros itens (vamos chamar isso de mais duas unidades de trabalho) e então acrescentar o terceiro item (mais uma unidade). Acrescentar o próximo item custa uma unidade, então o total, por enquanto, é de seis unidades de trabalho para quatro itens.

O próximo add custa cinco unidades, mas os três seguintes são só uma unidade cada um, então o total é de 14 unidades para as primeiras oito inserções.

O próximo add custa nove unidades, mas então podemos inserir mais sete antes da próxima alteração de tamanho, então o total é de 30 unidades para as primeiras 16 inserções.

Depois de 32 inserções, o custo total é de 62 unidades, e espero que você esteja começando a ver um padrão. Depois de n inserções, nas quais n é uma potência de dois, o custo total é de 2n-2 unidades, então o trabalho médio por inserção é um pouco menos de duas unidades. Quando n é uma potência de dois, esse é o melhor caso; para outros valores de n, o trabalho médio é um pouco maior, mas isso não é importante. O importante é que seja O(1).

A Figura 21.1 mostra graficamente como isso funciona. Cada bloco representa uma unidade de trabalho. As colunas mostram o trabalho total para cada inserção na ordem da esquerda para a direita: os primeiros dois adds custam uma unidade, o terceiro custa três unidades etc.

This page contains the following errors:

error on line 14 at column 134: Opening and ending tag mismatch: img line $\boldsymbol{\theta}$ and a

Below is a rendering of the page up to the first error.

Colofão

