

Computação I - Python

Laboratório 5

ATENÇÃO

A partir de agora, para cada um dos exercícios a seguir:

- coloque um comentário dizendo o que a função faz;
- coloque um comentário dizendo os tipos de dados dos parâmetros de entrada e dos resultados.

Exemplo:

int, int → float

no caso de uma função cuja entrada são dois inteiros e o resultado é um float;

- escolha nomes elucidativos para suas funções e parâmetros;
- Diga os casos de teste usados.

Dica: veja as funções de manipulação de strings no final desta lista.

1. Faça uma função que dada uma frase, retorne o número de palavras da frase. Considere que a frase pode ter espaços no início e no final.
2. Faça uma função que dada uma frase, uma palavra, e duas posições, retorna a frase excluindo-se as ocorrências desta palavra entre estas duas posições, inclusive.
3. Faça uma função que dada uma frase, substitua todos os espaços em branco por "#", só que sem usar a função *replace*.
4. Escreva uma função que tenha dois parâmetros, uma string e um caractere, e retorne apenas o trecho da string situado entre a primeira ocorrência do caractere até o final da string. Por exemplo, se a entrada for "abcabc" e "a", a saída deve ser "bcabc".
5. Faça uma função que receba uma tupla de três elementos como parâmetro, e retorne duas tuplas, sendo que a primeira deve conter apenas os elementos da tupla de entrada que forem do tipo *string*, e a segunda os elementos da tupla de entrada que sejam dos tipos *inteiro*, *float* ou *complex*.
6. Faça uma função que dadas duas listas *L1* e *L2* de tamanho 3, gera uma lista *L3* que é formada intercalando os elementos de *L1* e *L2*. Exemplo: *L1* = [1, 3, 5] e *L2* = [2, 4, 6] gera *L3* = [1, 2, 3, 4, 5, 6].

Manipulação de Strings

- **str.find(umaString, substring, inicio, fim)**: Retorna o índice da primeira ocorrência de substring.
 - *inicio* e *fim* são opcionais e indicam os intervalos de índices onde a busca será efetuada. Os *defaults* são, respectivamente, 0 e comprimento da string.
 - Caso substring não apareça na string, é retornado -1.
 - Note que o operador *in* pode ser usado para dizer se uma substring aparece numa string.

Exemplo

```
>>> s = "quem parte e reparte, fica com a maior parte"
>>> str.find(s, "parte")
5
>>> str.find(s, "reparte")
13
>>> str.find(s, "parcela")
-1
```

- **str.partition(umaString, sep)**: divide uma string em 3 partes : o que vem antes de *sep*, *sep* e o que vem após *sep*.

Caso *sep* não seja encontrado, a string é retornada seguida por duas strings vazias.

Exemplo

```
>>> s = "quem parte e reparte, fica com a maior parte"

>>> str.partition(s,"t")
('quem par', 't', 'e e reparte, fica com a maior parte')

>>>s.partition("z")
('quem parte e reparte, fica com a maior parte', '', '')
```

- **str.join(umaString,sequencia)**: retorna uma string com todos os elementos da sequencia concatenados.

Observação: Os elementos da sequência têm que ser strings.

Importante: A string objeto é usada como separador entre os elementos.

Exemplo

```
>>> str.join("/",("usr","bin","python")) ou str.join("/",["usr","bin","python\"])
'usr/bin/python'
>>> str.join("Q",(1,2,3,4,5))
TypeError: sequence item 0: expected string,
int found
>>> str.join("Q",('1','2','3','4','5'))
'1Q2Q3Q4Q5'
>>> str.join(Q,('1','2','3','4','5'))
Traceback (most recent call last):
  File "<pyshell#3>", line 1, in <module>
 Q.join(('1','2','3','4','5'))
NameError: name 'Q' is not defined
```

- **str.replace(umaString,velho,novo,n)**: substitui as *n* instâncias da string *velho* por *novo*. Se *n* não for definido, todas as trocas são feitas.

Exemplo

```
>>> s = "quem parte e reparte, fica com a maior parte"

>>> str.replace(s,"parte","parcela")
'quem parcela e reparcela, fica com a maior parcela'

>>> str.replace(s, "parte","parcela",2)
'quem parcela e reparcela, fica com a maior parte'
```

- **str.split(umaString, separador)**: retorna uma lista com as substrings presentes entre cópias da string separador.

Se separador não for especificado, é assumido sequências de caracteres em branco, tabs ou newlines.

Exemplo

```
>>> s = "xxx yyy zzz xxx yyy zzz"

>>> str.split(s)
['xxx', 'yyy', 'zzz', 'xxx', 'yyy', 'zzz']

>>> str.split(s, 'zzz')
['xxx yyy ', ' xxx yyy ', '']
```

- **str.strip(umaString, ch)**: retorna a string sem caracteres iniciais ou finais que estejam na string *ch*. Se *ch* não for especificada, retira caracteres em branco.

Pode-se também usar *rstrip()* e *lstrip()* para retirar caracteres, respectivamente, à direita (final) ou à esquerda(início).

Exemplo

```
>>> str.strip("  xxx afdsfa  ")
'xxx afdsfa'

>>> str.strip("xxx yyy zzz xxx","xy ")
'zzz'

>>> str.rstrip("  xxx")
' xxx'
```