

Computação I - Python

Aula 6 - Teórica: Listas

João C. P. da Silva

Carla A. D. M. Delgado

Ana Luisa Duboc

Dept. Ciência da Computação - UFRJ

Listas - Fatias

Podemos usar a notação de fatias (slices) em listas:

- `[start : end]` : vai do índice start até o índice end
- `[start :]` : vai de start até o final da lista
- `[: end]` : vai do início da lista até end
- `[:]` : copia a lista toda

	C[0]	→	-45
C[-12]	C[1]	→	6
C[-11]	C[2]	→	3
C[-10]	C[3]	→	0
C[-9]	C[4]	→	1
C[-8]	C[5]	→	19
C[-7]	C[6]	→	32
C[-6]	C[7]	→	-23
C[-5]	C[8]	→	12
C[-4]	C[9]	→	5
C[-3]	C[10]	→	-3
C[-2]	C[11]	→	8
C[-1]	C[12]	→	2

```
1 >>> c = [-45,6,3,0,1,19,32,-23,12,5,-3,8,2]
2
3 >>> c[-1:-5:1]
4
5
6 >>> c[-5:-1:1]
```

Listas - Fatias

Podemos usar a notação de fatias (slices) em listas:

- `[start : end]` : vai do índice start até o índice end
- `[start :]` : vai de start até o final da lista
- `[: end]` : vai do início da lista até end
- `[:]` : copia a lista toda

	C[0]	→	-45
C[-12]	C[1]	→	6
C[-11]	C[2]	→	3
C[-10]	C[3]	→	0
C[-9]	C[4]	→	1
C[-8]	C[5]	→	19
C[-7]	C[6]	→	32
C[-6]	C[7]	→	-23
C[-5]	C[8]	→	12
C[-4]	C[9]	→	5
C[-3]	C[10]	→	-3
C[-2]	C[11]	→	8
C[-1]	C[12]	→	2

```
1 >>> c = [-45, 6, 3, 0, 1, 19, 32, -23, 12, 5, -3, 8, 2]
2
3 >>> c[-1:-5:1]
4 [ ]
5
6 >>> c[-5:-1:1]
7 [12, 5, -3, 8]
```

Listas - Fatias

Podemos usar a notação de fatias (slices) em listas:

- `[start : end]` : vai do índice start até o índice end
- `[start :]` : vai de start até o final da lista
- `[: end]` : vai do início da lista até end
- `[:]` : copia a lista toda
- **Exemplo**

```
1 >>> lista = ['a', 2, [3, 'f'], 'q']
2
3 >>> lista [1:]
4
5
6 >>> lista [:1]
7
8
9 >>> lista [1:2]
10
11
12 >>> lista [0:-1]
```

Listas - Fatias

Podemos usar a notação de fatias (slices) em listas:

- `[start : end]` : vai do índice start até o índice end
- `[start :]` : vai de start até o final da lista
- `[: end]` : vai do início da lista até end
- `[:]` : copia a lista toda
- **Exemplo**

```
1 >>> lista = ['a', 2, [3, 'f'], 'q']
2
3 >>> lista [1:]
4 [2, [3, 'f'], 'q']
5
6 >>> lista [:1]
7 ['a']
8
9 >>> lista [1:2]
10 [2]
11
12 >>> lista [0:-1]
13 ['a', 2, [3, 'f']]
```

Listas - Fatias

Incremento: podemos usar incremento / decremento para selecionar os elementos de uma fatia:

- `[start : end : step]` : vai do índice *start* até *end* (sem ultrapassá-lo), com passo *step*.
- **Exemplo**

```
1 >>> lista = [1,2,3,4,5,6]
2
3 >>> lista[0:-1:2]
4
5
6 >>> lista[5:0:-1]
7
8
9 >>> lista[0:-1:3]
10
11
12 >>> lista[::-1]
```

Listas - Fatias

Incremento: podemos usar incremento / decremento para selecionar os elementos de uma fatia:

- `[start : end : step]` : vai do índice *start* até *end* (sem ultrapassá-lo), com passo *step*.
- **Exemplo**

```
1 >>> lista = [1,2,3,4,5,6]
2
3 >>> lista[0:-1:2] # Índice 0 ate o indice -2 de 2 em 2
4 [1, 3, 5]
5
6 >>> lista[5:0:-1] # Índice 5 ate o indice 1 de 1 em 1
7 [6, 5, 4, 3, 2]
8
9 >>> lista[0:-1:3] # Índice 0 ate o indice -2 de 3 em 3
10 [1, 4]
11
12 >>> lista[::-1] # Inverte a lista
13 [6, 5, 4, 3, 2, 1]
```

Listas - Fatias

Atribuição: ao atribuir uma sequência a uma fatia, os elementos desta devem ser substituídos pelos elementos daquela.


```
1 >>> lista = [1, 2, 3, 4, 5]
```


Listas - Fatias

Atribuição: ao atribuir uma sequência a uma fatia, os elementos desta devem ser substituídos pelos elementos daquela.


```
1 >>> lista = [1,2,3,4,5]
```


Listas - Fatias

Atribuição: ao atribuir uma sequência a uma fatia, os elementos desta devem ser substituídos pelos elementos daquela.

```
1 >>> lista = [1,2,3,4,5]
2
3 >>> novalista = [8,10]
```


Listas - Fatias

```
1 >>> lista = [1,2,3,4,5]
2 >>> lista [1:1] = ['z']
3
4
5 >>> lista [1:3] = [[7]]
6
7
8 >>> lista [1:-1] = [8,9,10]
9
10
11 >>> lista [:3] = "xyz"
12
13
14 >>> lista [:3] = "a,b,c"
15
16
17 >>> lista [:2] = 1,2,3
```

Listas - Fatias


```
1 >>> lista = [1,2,3,4,5]
2 >>> lista [1:1] = ['z']
3 [1, 'z', 2, 3, 4, 5]
4
5 >>> lista [1:3] = [[7]]
6 [1, [7], 3, 4, 5]
7
8 >>> lista [1:-1] = [8,9,10]
9 [1, 8, 9, 10, 5]
10
11 >>> lista [:3] = "xyz"
12 ['x', 'y', 'z', 10, 5]
13
14 >>> lista [:3] = "a,b,c"
15 ['a', ',', 'b', ',', 'c', 10, 5]
16
17 >>> lista [:2] = 1,2,3
18 [1, 2, 3, 'b', ',', 'c', 10, 5]
```

Observe que a lista vai sendo alterada

Alias e Tipos Mutáveis

Relembrando - um *alias* acontece quando duas variáveis se referem ao mesmo dado:

```
1 >>> y = [1, 2, 3]
2 >>> x = y
3 >>> x
4 [1, 2, 3]
5 >>> y
6 [1, 2, 3]
```


Qualquer nova atribuição feita a uma das variáveis quebrará o *alias* entre elas.

```
1 >>> x = [4, 5, 6]
2 >>> x
3 [4, 5, 6]
4 >>> y
5 [1, 2, 3]
```


Porém quando o dado é mutável (lista!!), o *alias* não é quebrado caso uma atribuição modifique uma parte do dado:


```
1 >>> y = [1, 2, 3]
2 >>> x = y
3 >>> x[1]=1.5
4 >>> x
5 [1, 1.5, 3]
6 >>> y
7 [1, 1.5, 3]
```


Listas - Cópias

Cuidado quando fizer cópia de listas!

```
1 >>> l1 = [1, 2, 3, 4, 5]
2 >>> l2 = l1
3 >>> l1
4 [1, 2, 3, 4, 5]
5
6 >>> l2
7 [1, 2, 3, 4, 5]
8
9 >>> l2[0]=9
10 >>> l2
11 [9, 2, 3, 4, 5]
12
13 >>> l1
14 [9, 2, 3, 4, 5]
```


**A cópia não aconteceu!
Ambas as variáveis se referem à mesma lista (alias)**

Listas - Cópias

Cuidado quando fizer cópia de listas!

```
1 >>> l1 = [1, 2, 3, 4, 5]
2 >>> l2 = l1 [:]
3 >>> l1
4 [1, 2, 3, 4, 5]
5
6 >>> l2
7 [1, 2, 3, 4, 5]
8
9 >>> l2[0]=9
10 >>> l2
11 [9, 2, 3, 4, 5]
12
13 >>> l1
14 [1, 2, 3, 4, 5]
```


O fatiamento gera uma nova lista, aí sim a cópia acontece.

Manipulação de Listas

Além dos operadores `+` (concatenação) e `*` (usado para múltiplas concatenações) podemos manipular listas usando:

- **append** : outra forma de concatenação. Neste caso, a lista é tratada como uma **fila**.
- **extend** : permite adicionar os elementos de uma lista a outra.
- **del** : remover elemento de uma lista.

Manipulação de Listas

```
1 >>> lista = []
2 >>> list.append(lista, 'a')
3 >>> lista
4 ['a']
5
6 >>> list.append(lista, 2)
7 >>> lista
8 ['a', 2]
9
10 >>> list.append(lista, [3, 'f'])
11 >>> lista
12 ['a', 2, [3, 'f']]
```

Manipulação de Listas

```
1 >>> lista
2 ['a', 2, [3, 'f']]
3
4 >>> list.extend(lista, ['q'])
5 >>> lista
6 ['a', 2, [3, 'f'], 'q']
7
8 >>> list.extend(lista, [3, 7])
9 >>> lista
10 ['a', 2, [3, 'f'], 'q', 3, 7]
11
12 >>> list.extend(lista, 10)
13 Traceback (most recent call last):
14 File "<pyshell#11>", line 1, in <module>
15 list.extend(lista, 10)
16 TypeError: 'int' object is not iterable
17
18 >>> list.extend(lista, "bola")
19 >>> lista
20 ['a', 2, [3, 'f'], 'q', 3, 7, 'b', 'o', 'l', 'a']
```

Manipulação de Listas

```
1 >>> lista
2 ['a', 2, [3, 'f'], 'q', 3, 7, 'b', 'o', 'l', 'a']
3
4 >>> del lista[1]
5 >>> lista
6 ['a', [3, 'f'], 'q', 3, 7, 'b', 'o', 'l', 'a']
7
8 >>> del lista[7]
9 >>> lista
10 ['a', [3, 'f'], 'q', 3, 7, 'b', 'o', 'a']
11 # Como o segundo elemento de lista e uma lista ,
12 # posso retirar desta seu segundo elemento
13
14 >>> del lista[1][1]
15 >>> lista
16 ['a', [3], 'q', 3, 7, 'b', 'o', 'a']
17
18 >>> del lista[2][1]
19 Traceback (most recent call last):
20 File "<pyshell#20>", line 1, in <module>
21 del lista[2][1]
22 TypeError: 'str' object doesn't support item deletion
```

Manipulação de Listas

- `list.insert(lista, índice, elemento)`: insere *elemento* na lista na posição indicada por *índice*.

```
1 >>> lista = [0,1,2,3]
2
3 >>> list.insert(lista,1,'dois')
4
5 >>> lista
6 [0, 'dois', 1, 2, 3]
```

- Como o *extend*, altera a lista ao invés de retornar a lista. O valor retornado é **None!**
- Atribuições a fatias servem para a mesma finalidade mas são menos legíveis.

```
1 >>> lista = [0,1,2,3]
2
3 >>> lista [1:1] = ['dois']
4
5 >>> lista
6 [0, 'dois', 1, 2, 3]
```

Manipulação de Listas

- **list.remove(lista, elemento)**: Remove da lista o primeiro elemento igual a **elemento**. Se não existe tal elemento, um erro é gerado.

```
1 >>> lista = ['oi', 'alo', 'ola']
2
3 >>> list.remove(lista, 'alo')
4
5 >>> lista
6 ['oi', 'ola']
7
8 >>> list.remove(lista, 'oba')
9
10 Traceback (most recent call last):
11 File "<pyshell#116>", line 1, in <module>
12 list.remove(lista, "oba")
13 ValueError: list.remove(x): x not in list
```

Manipulação de Listas

- **list.remove(lista, elemento)**: Remove da lista o primeiro elemento igual a **elemento**. Se não existe tal elemento, um erro é gerado.

```
1 >>> lista = [1,3,6,7,1,5,1]
2 >>> list.remove(lista,1) # Remove apenas a primeira
3 # ocorrência do elemento!
4 >>> lista
5 [3,6,7,1,5,1]
```

Manipulação de Listas

Observe a diferença entre **del** e **remove**:

- Suponha lista = [4,6,7,1,2], e digamos que quero deletar o elemento 1.
 - Para o **del** é preciso indicar o índice do elemento da lista que se deseja deletar: **del lista[3]**
 - Enquanto que para o **remove** basta indicar o elemento a ser deletado: **list.remove(lista, 1)**

Manipulação de Listas

- **list.pop(lista, índice)**: Remove da lista o elemento na posição **índice** e o retorna. Se **índice** não for mencionado, é assumido o último.

```
1 >>> lista = [1,2,3,4]
2 >>> list.pop(lista)
3 4
4
5 >>> lista
6 [1,2,3]
7
8 >>> deletado = list.pop(lista,1)
9 >>> deletado
10 2
11
12 >>> lista
13 [1,3]
```

A diferença entre **del** e **pop** é que este retorna o elemento deletado, enquanto o del não.

Manipulação de Listas

- **list.count(lista, elemento)**: Retorna quantas vezes o elemento aparece na lista.

```
1 >>> lista = [9,8,33,12,33]
2 >>> list.count(lista,33)
3 2
```

- **list.index(elemento)**: Retorna o índice da **primeira** ocorrência de elemento na lista. Um erro ocorre se elemento não consta da lista.

```
1 >>> list.index(lista, 33)
2 2
3 >>> list.index(lista,7)
4 Traceback (most recent call last):
5 File "<pyshell#110>", line 1, in <module>
6 lista.index(7)
7 ValueError: 7 is not in list
```

Manipulação de Listas

- **OBSERVAÇÃO:** Usar o `index` para saber se o elemento está numa lista não é uma boa idéia, porque se não estiver, dará erro.
- Uma forma de saber se um elemento está numa lista é usar o `in`, conforme exemplificado abaixo:

```
1 >>> lista = [1,4,8,3,2]
2 >>> 2 in lista
3 True
4
5 >>> 10 in lista
6 False
```

Manipulação de Listas

Faça uma função que dada uma lista e um elemento, retorna em que posição da lista aquele elemento se encontra. Se o elemento não estiver na lista, retorne uma mensagem. **Obs: Garanta que não haverá erro.**

Manipulação de Listas

Faça uma função que dada uma lista e um elemento, retorna em que posição da lista aquele elemento se encontra. Se o elemento não estiver na lista, retorne uma mensagem. **Obs: Garanta que não haverá erro.**

```
1 def procura(lista, elemento):
2 """Funcao que procura um elemento em uma lista, e retorna
3 a posicao em que ele esta ou uma mensagem de erro
4 caso o elemento nao esteja na lista
5 Parametro de Entrada: list, any type
6 Valor de Retorno: int / str"""
7
8 if elemento in lista:
9 return lista.index(lista, elemento)
10 else:
11 return 'Nao esta na lista'
```

Manipulação de Listas

Faça uma função que dada uma lista e um elemento, retorna em que posição da lista aquele elemento se encontra. Se o elemento não estiver na lista, retorne uma mensagem. **Obs: Garanta que não haverá erro.**

```
1 def procura(lista, elemento):
2 "Funcao que procura um elemento em uma lista, e retorna
3 a posicao em que ele esta ou uma mensagem de erro
4 caso o elemento nao esteja na lista
5 Parametro de Entrada: list, any type
6 Valor de Retorno: int / str"
7
8 if elemento in lista:
9 return lista.index(lista, elemento)
10 else:
11 return 'Nao esta na lista'
```

```
1 >>> posicao = procura([1,4,8,3,2],2)
2 >>> posicao
3 4
4 >>> posicao = procura([1,4,8,3,2],7)
5 >>> posicao
6 'Nao esta na lista'
```

Manipulação de Listas

- **list.reverse(lista)**: inverte a ordem dos elementos da lista.

```
1 >>> lista = [1,2,3]
2 >>> list.reverse(lista)
3 >>> lista
4 [3,2,1]
```

- **list.sort(lista)**: ordena uma lista.

```
1 >>> lista = [2,1,3]
2 >>> list.sort(lista)
3 >>> lista
4 [1,2,3]
```

ATENÇÃO

Algumas funções que manipulam listas não possuem valor de retorno:

- `list.append`
- `list.extend`
- `list.insert`
- `list.remove`
- `list.reverse`
- `list.sort`

Enquanto outras possuem:

- `list.pop`
- `list.count`
- `list.index`

Manipulação de Listas

Considere a função **alteraLista** abaixo:

```
1 def alteraLista(lista):
2 "Parametro de Entrada: list
3 Valor de Retorno: list"
4
5 lista.append(lista,10)
6 lista.append(lista,[3,'bola'])
7 lista.append(lista,'lua')
8 lista.extend(lista,[1,2,3])
9 lista.extend(lista,'lua')
10 del lista[2]
11 lista.insert(lista,2,1)
12 lista.remove(lista,2)
13 elemento = lista.pop(lista,3)
14 lista.insert(lista,1,elemento)
15 return lista
```

Qual será a saída da função se a chamada for **alteraLista([4,5])**

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
- **Fabício Firmino de Faria** ▶ Lattes

Computação I - Python

Aula 6 - Teórica: Listas

João C. P. da Silva

Carla A. D. M. Delgado

Ana Luisa Duboc

Dept. Ciência da Computação - UFRJ