Introdução a Python IPL 2021

Strings

- Representam sequência de caracteres
 - sequência tipo composto
- Marcadas por aspas duplas (") ou simples (')

Operações em strings

- concatena strings
- concatena cópias da string

Extraindo elementos (indexando)

retorna o caractere em um dado *índice*

Python usa **0-indexing:** contagem começa em 0, não 1

```
1 a = "esta é uma string"
2 b = 'esta também é uma string'
3 
4 print(a) # esta é uma string
5 print("a") # a
6 print(a + "!!!") # esta é uma string!!!
7 print("banana" * 2) # bananabanana
8 print(a[2]) # t
9
```


Iteração: for loops

- Permitem percorrer uma sequência
 - Um elemento por vez
 - letter assume "a", "e", "i", "o", "u"
 - letter mantém o último valor, "u"
- O corpo é repetido para cada elemento

range

retorna uma sequência de números, útil para repetir o corpo de um loop *for* um número específico de vezes

range(n)

0, 1, 2, 3, ..., n - 2, n - 1 começa em 0, para antes do número n

range(s, n)

s, s + 1, s + 2, ..., n - 2, n - 1 começa em s, para antes do número n

range(s, n, i)

s, s + i, s + 2i, ..., (n - 2), (n - 1) começa em s, para antes do número n, pulando i números entre cada um

```
vowels = "aeiou"

for letter in vowels:
 print(letter)

print(letter)

imprime, em ordem: a e i o u u
```


Tuplas

- Também são sequências, mas podem conter *qualquer tipo de objeto* (até outras tuplas!)
- Marcadas com parênteses e vírgulas

Operações em tuplas

concatena tuplas (forma uma única tupla)

concatena cópias da tupla

se tiverem mesmo tamanho e elementos correspondentes também são iguais (==)

```
x = (7, -7.8, "blue")
 y = 7, -7.8, "blue" # parênteses são subentendidos
3
 print(x == y) # True: x e y são objetos tuple
 # diferentes em princípio, mas com mesmo valor
 print(x + (1, 2, 3)) # (7, -7.8, "blue", 1, 2, 3)
6
 for e in y:
 print(e)
 print(e) # imprime 7 -7.8 blue blue (em ordem)
```

Extraindo elementos (indexando)

retorna o elemento em um dado *índice*

Python usa **0-indexing:** contagem começa em 0, não 1

Listas

- Quase idênticas a tuplas:
 - Sequência que contêm objetos de qualquer tipo
- Diferença: listas são mutáveis (podem ser alteradas depois de criadas)
- Marcadas com colchetes e vírgulas

Extraindo elementos

retorna o elemento em um dado *índice*

Python usa **0-indexing:** contagem começa em 0, não 1

```
x = (7, -7.8, "blue")
 # tupla
 y = [7, -7.8, "blue"] # lista
 3
 print(x == y) # False: x e y têm os mesmos elementos,
 4
 # mas possuem tipos diferentes (tuple e list)
 print(y + [1, 2, 3]) # [7, -7.8, "blue", 1, 2, 3]
 6
 for e in y:
 print(e)
10
11
 print(e) # imprime 7 -7.8 blue blue (em ordem)
12
13
 z = tuple(y) # casting a lista para uma tupla
 print(z == x) # True: z é uma tupla igual a x
14
15
```


Listas: mutabilidade

Novas operações em listas

Modifica o elemento no index *i* da lista *x*, inserindo *y* em seu lugar

```
>>> a = (1,2,3) Geraria um erro em tuplas!
>>> a[2] = 10

Traceback (most recent call last):

File "<pyshell#1>", line 1, in <module>

a[2] = 10

TypeError: 'tuple' object does not support item assignment
```


Adiciona o elemento *y* no final da lista *x* (sem substituição, lista fica maior)

Modifica a lista atual, não gera uma cópia! Retorna **None**, não *y* nem uma versão de *x*

```
x = [1, 2, 3]
 x[2] = 100
 print(x) # [1, 2, 100]
 y = [4, 5, 6]
 z = y
 a = z.append(x)
 print(a) # None
 y[0] = 12
10
 print(x) # [1, 2, 100]
11
 print(y) # [12, 5, 6, [1, 2, 100]
 print(z) # [12, 5, 6, [1, 2, 100]]
13
14
```

Problema comum:

aliasing

Os nomes y e z apontam para a mesma lista, então mudar y muda z também e vice-versa, mesmo que as variáveis pareçam diferentes

Sequências: slicing

Retorna a subsequência de x que começa no índice i e termina no índice j-1

Retorna a subsequência de *x* que começa no índice *i* e vai até o final de *x*

Retorna a subsequência de x do começo de x até o índice j-1

Retorna a subsequência de x que começa no índice i e termina no índice j-1, pulando s elementos por vez

```
a = [0, 1, 2, 3, 4, 5, 6]
2
 print(a[2:5]) # [2, 3, 4]
 print(a[:4]) # [0, 1, 2, 3]
 print(a[3:]) # [3, 4, 5, 6]
 print(a[1::2]) # [1, 3, 5]
6
 print(a[:]) # [0, 1, 2, 3, 4, 5, 6]
 print(a[::-1]) # [6, 5, 4, 3, 2, 1, 0]
8
9
```

x[:]

Retorna uma cópia da sequência x: uma solução simples para aliasing!

Truque simples para obter uma cópia de ordem reversa de uma sequência

Alguns padrões comuns

Construindo listas relacionadas

```
lista_original = [15, 12, 14, 0, -2, 1, 4]
 nova_lista = []
 2
 3
 for num in lista_original:
 5
 if num % 2:
 nova_lista.append(num)
 print(nova_lista) # ??? [15, 1]
 8
 9
 nova_lista_2 = [num for num in lista_original if num % 2]
10
 print(nova_lista == nova_lista_2) # True
11
12
```

Python List Comprehension

Jeito mais *pythônico* de criar listas associadas: mais eficiente e conciso que loop *for*

```
novo = []
for i in items:
 if i == y:
 novo.append(i)
 else:
 if / else no
 novo.append(2 * i)
 começo

novo = [i if i == y else 2 * i for i in items]
```


Alguns padrões comuns

Loop sobre indices

Retorna o número de items em uma sequência (tupla, lista, string) *x*

range(len(x)) então dá todos os índices possíveis de *x*, começando em 0

```
animais = ["gato", "esquilo", "ornitorrinco", "castor"]
for a in animais:
 print(a) # imprime gato esquilo ornitorrinco castor (em ordem)

for i in range(len(animais)):
 print(i) # imprime 0 1 2 3 (em ordem)
 print(animais[i]) # imprime gato esquilo ornitorrinco castor (em ordem)

for i, a in enumerate(animais):
 print(a) # imprime gato esquilo ornitorrinco castor (em ordem)

print(i) # imprime 0 1 2 3 (em ordem)
```

```
for i in range(len(items)):
```

```
v = items[i]
```

• • •

for i, v in enumerate(items):

• • •

enumerate(x)

Tuple 2 unpacking 3

Fornece pares da forma **(índice, objeto)**, um por vez, de uma sequência *x*

```
1 a, b = 10, 20
2 print(a) # 10
3 print(b) # 20
```

Simply put, por exemplo, enumerate(["a", "b", "c"]) forneceria, em ordem:

- 1. (0, "a")
- 2. (1, "b")
- 3. (2, "c")

