

Computação I - Python

Aula 10 - Teórica: Estrutura de Dados - Dicionário

João C. P. da Silva

Carla A. D. M. Delgado

Ana Luisa Duboc

Dept. Ciência da Computação - UFRJ

Considere que você precisa fazer uma função que guarde o nome e o telefone de seus amigos. Sua função também deve permitir a consulta aos telefones das pessoas.

Como guardar estas informações (nome e telefone)?

Como recuperar o telefone de uma dada pessoa?

Dicionário

Dicionários são estruturas para armazenar dados. Não são sequências como strings, listas e tuplas.

São **mapeamentos** formados por pares de *chave* – *valor*.

Chave1 → Conteúdo1

Chave2 → Conteúdo2

Chave3 → Conteúdo3

...

Representam uma coleção não ordenada de **valores** onde cada valor é referenciado através de sua **chave**.

Notação: { *chave1*: conteúdo1, *chave2*: conteúdo2, ..., *chaveN*: conteúdoN }

Dicionário

Dicionários são **mapeamentos** formados por pares de *chave* – *valor*.

As **chaves** funcionam como os índices de uma lista

Chave1 → Conteúdo1

Chave2 → Conteúdo2

Chave3 → Conteúdo3

...

As **chaves de dicionários** são dados de tipo imutável, geralmente strings (podem ser tuplas ou tipos numéricos).

Os valores em um dicionário são dados quaisquer.

Dicionário

```
1 >>> Caderno = {"Carlos": "2222-2223", "Andre": "2121-9092", "Jose": "9999-9291"}
2
3 >>> Caderno["Andre"]
4 '2121-9092'
5
6 >>> Caderno["Jorge"]
7 Traceback (most recent call last):
8 File "<pyshell#8>", line 1, in <module>
9 Caderno["Jorge"]
10 KeyError: 'Jorge'
11
12 >>> "Jorge" in Caderno
13 False
14
15 >>> len(Caderno)
16 3
```

Podemos usar a função **dict** para definir dicionários:

- **Lista de pares (chave,valor):**

```
Caderno = dict([("Carlos", "2222-2223"), ("André", "2121-9992"),  
("José", "9999-9291")])
```

- **Sequência de itens no formato chave=valor:**

```
Caderno = dict(Andre="2121-9992", Jose="9999-9291",  
Carlos="2222-2223")
```

Dicionário

```
1 >>> Caderno = {"Carlos": "2222-2223", "Andre": "2121-9092", "Jose": "9999-9291"}
2
3 >>> Caderno["Jose"]
4 '9999-9291'
5
6 >>> Caderno["Jose"] = "8799-0405"
7
8 >>> Caderno["Jose"]
9 '8799-0405'
```

Dicionários são mutáveis. Mesma sintaxe da inserção! Não é inserida outra chave com o mesmo nome e valor diferente, pois chaves são únicas.

Dicionário

```
1 >>> Caderno = {"Carlos": "2222-2223", "Andre": "2121-9092", "Jose": "9999-9291"}
2
3 >>> "Jorge" in Caderno
4 False
5
6 >>> Caderno["Jorge"] = "8586-9091"
7
8 >>> Caderno["Jorge"]
9 '8586-9091'
10
11 >>> Caderno
12 {'Andre': '2121-9092', 'Jorge': '8586-9091', 'Jose': '8799-0405',
13  'Carlos': '2222-2223'}
```

- **Para adicionar um novo par chave:valor**

Perceba que, diferentemente de listas, atribuir a um elemento de um dicionário não requer que uma posição exista previamente.

- O dicionário não fornece garantia de que as chaves estarão ordenadas, mas a ordem em que os elementos aparecem não é importante, pois os valores são acessados somente através de suas respectivas chaves, e não de suas posições.

Manipulação de Dicionário

Como saber quais são as chaves e os valores de um dicionário?

- **dict.keys(<dicionário>)**: retorna a lista com todas as chaves do dicionário passado como parâmetro.
- **dict.values(<dicionário>)**: retorna a lista com todos os valores do dicionário passado como parâmetro.

```
1 >>> meses = {"janeiro":31,"fevereiro":28,"marco":31,"abril":30,"maio":31,
2 "junho":30,"julho":31,"agosto":31,"setembro":30,"outubro":31,"novembro":31,
3 "dezembro":31}
4
5 >>> list(dict.keys(meses))
6 ['novembro', 'marco', 'julho', 'agosto', 'fevereiro', 'junho', 'dezembro', 'janeiro',
7 'abril', 'maio', 'outubro', 'setembro']
8
9 >>> list(dict.values(meses))
10 [31, 31, 31, 31, 28, 30, 31, 31, 30, 31, 31, 30]
```

Manipulação de Dicionário

- **dict.items(<dicionário>)**: retorna uma lista com todos os pares (chave, conteúdo) do dicionário passado como parâmetro.

```
1 >>> meses = {"janeiro":31, "fevereiro":28, "marco":31, "abril":30, "maio":31,
2 "junho":30, "julho":31, "agosto":31, "setembro":30, "outubro":31,
3 "novembro":31, "dezembro":31}
4
5 >>> list(dict.items(meses))
6 [( 'novembro ',31),('marco ',31),('julho ',31),('agosto ',31),('fevereiro ',28),
7 ('junho ',30),('dezembro ',31),('janeiro ',31),('abril ',30),('maio ',31),
8 ('outubro ',31),('setembro ',30)]
```

Manipulação de Dicionário

- **dict.get(<dicionário>,chave,[valor de retorno]):** Retorna o valor associado com a chave. Se *chave* não está no dicionário e se o *valor de retorno* é especificado, retorna o valor especificado. Se o *valor de retorno* não é especificado, retorna **None**.

```
1 >>> meses = {"janeiro":31, "fevereiro":28, "marco":31, "abril":30,"maio":31,
2 "junho":30, "julho":31, "agosto":31, "setembro":30, "outubro":31, "novembro":31,
3 "dezembro":31}
4
5 >>> dict.get(meses, "marco")
6 31
7
8 >>> dict.get(meses, "marco", "Valor nao encontrado")
9 31
10
11 >>> dict.get(meses, "Marco")
12 None
13
14 >>> dict.get(meses, "Marco", "Valor nao encontrado")
15 "Valor nao encontrado"
```

Manipulação de Dicionário

- `dict.clear(<dicionário>)`: apaga todos os itens do dicionário.
- `dict.copy(<dicionário>)`: cria e retorna uma cópia do dicionário.

```
1 >>> meses = {"janeiro":31, "fevereiro":28}
2
3 >>> novo = dict.copy(meses)
4
5 >>> novo
6 {'fevereiro': 28, 'janeiro': 31}
7
8 >>> novo["maio"] = 31
9
10 >>> novo
11 {'maio': 31, 'fevereiro': 28, 'janeiro': 31}
12
13 >>> meses
14 {'fevereiro': 28, 'janeiro': 31}
15
16 >>> dict.clear(meses)
17
18 >>> meses
19 {}
```

Manipulação de Dicionário

- **dict.copy(<dicionário>):** cria e retorna uma cópia do dicionário. Os elementos mutáveis (listas ou dicionários) do novo dicionário são apenas referências aos elementos do dicionário original.

```
1 >>> meses = {"janeiro":30, "fevereiro":[28,29]}
2 >>> novo = dict.copy(meses)
3 >>> novo
4 {'fevereiro': [28,29], 'janeiro': 30}
5 >>> novo["maio"]=31
6 >>> novo
7 {'maio': 31, 'fevereiro': [28,29], 'janeiro': 30}
8 >>> meses
9 {'fevereiro': [28,29], 'janeiro': 30}
10 >>> novo["janeiro"]=31
11 >>> novo
12 {'maio': 31, 'fevereiro': [28,29], 'janeiro': 31}
13 >>> meses
14 {'fevereiro': [28,29], 'janeiro': 30}
15 >>> list.pop(novo["fevereiro"])
16 29
17 >>> novo
18 {'maio': 31, 'fevereiro': [28], 'janeiro': 31}
19 >>> meses
20 {'fevereiro': [28], 'janeiro': 30}
```

Manipulação de Dicionário

Escreva uma função que receba uma frase como parâmetro e retorne um dicionário, onde cada chave seja um caracter e seu valor seja o número de vezes que o caracter aparece na frase lida.

Exemplo: "Os ratos" → {"O":1, " ":1, "s":2, "r":1, "a":1, "t":1, "o":1}

Faça uma versão usando while e outra usando for.

Manipulação de Dicionário

Escreva uma função que receba uma frase como parâmetro e retorne um dicionário, onde cada chave seja um caracter e seu valor seja o número de vezes que o caracter aparece na frase lida.

Exemplo: "Os ratos" → {"O":1, " ":1, "s":2, "r":1, "a":1, "t":1, "o":1}

Faça uma versão usando while e outra usando for.

```
1 def cria_dicionario(frase):
2
3 """ Solucao com while
4 Parametro de entrada: str
5 Valor de retorno: dic """
6
7 dicionario = { }
8 i=0
9 while i < len(frase):
10 if frase[i] not in dicionario:
11 dicionario[frase[i]] = 1
12 else:
13 dicionario[frase[i]] += 1
14 i += 1
15 return dicionario
```

```
1 def cria_dicionario(frase):
2
3 """ Solucao com for
4 Parametro de entrada: str
5 Valor de retorno: dic """
6
7 dicionario = { }
8 for c in frase:
9 if c not in dicionario:
10 dicionario[c] = 1
11 else:
12 dicionario[c] += 1
13 return dicionario
```

Manipulação de Dicionário

1. Escreva uma função que transforma uma lista de tuplas em um dicionário que associa o primeiro componente de cada tupla ao segundo.
2. Escreva uma função que transforma um dicionário em uma lista de tuplas, onde as tuplas estão ordenadas pelo primeiro componente. Lembre-se de **list.sort**.

Autores

- **João C. P. da Silva** ▶ Lattes
- **Carla Delgado** ▶ Lattes
- **Ana Luisa Duboc** ▶ Lattes

Colaboradores

- **Anamaria Martins Moreira** ▶ Lattes
- **Fabio Mascarenhas** ▶ Lattes
- **Leonardo de Oliveira Carvalho** ▶ Lattes
- **Charles Figueiredo de Barros** ▶ Lattes
- **Fabrcio Firmino de Faria** ▶ Lattes

Computação I - Python

Aula 10 - Teórica: Estrutura de Dados - Dicionário

João C. P. da Silva

Carla A. D. M. Delgado

Ana Luisa Duboc

Dept. Ciência da Computação - UFRJ