

Computação I - Python

Aula 8 - Teórica: Estrutura de Repetição : for

João C. P. da Silva

Carla A. D. M. Delgado

Ana Luisa Duboc

Dept. Ciência da Computação - UFRJ

Estrutura de Repetição *while*

Estrutura que permite a repetição de um conjunto de comandos. Até o momento vimos o *while*:

```
while <condição>:  
 <sequência de comandos>
```

- Com *while* podemos implementar qualquer algoritmo que envolva repetição.
- **DICA:** o *while* é mais recomendado quando não se sabe ao certo quantas vezes a repetição será feita, pois a **condição** é um teste booleano qualquer e não necessariamente uma contagem.

Estrutura de Repetição *while*

Lembre: Faça uma função que gere números aleatórios entre 1 e 10 e calcule a soma destes números até que seja gerado o número 5.

```
1 from random import randint
2
3 def somaAleatoria():
4
5 """ Parametro de entrada: nao tem
6 Valor de retorno: int """
7
8 soma = 0
9 numero = randint(1,10)
10 while numero != 5:
11 soma = soma + numero
12 numero = randint(1,10)
13 return soma
```

O número de repetições dos comandos associados ao laço *while* depende de quando sair o número 5. Podem ser 2 vezes ou 1000 vezes!

Estrutura de Repetição *while*

Faça uma função *somaPares* que recebe uma tupla de números inteiros e calcula a soma de todos os números pares que ocorrem nesta tupla.

Por exemplo, a chamada *somaPares*((3, 1, 2, 4, 6, 7, 2)) deve retornar 14 e *somaPares*((1, 3, 5, 7)) deve retornar 0.

Estrutura de Repetição *while*

Faça uma função *somaPares* que recebe uma tupla de números inteiros e calcula a soma de todos os números pares que ocorrem nesta tupla.

Por exemplo, a chamada *somaPares*((3, 1, 2, 4, 6, 7, 2)) deve retornar 14 e *somaPares*((1, 3, 5, 7)) deve retornar 0.

```
1 def somaPares(tupla):
2
3 """ Parametro de entrada: tupla
4 Valor de retorno: int """
5
6 soma = 0
7 indice = 0
8 while indice < len(tupla):
9 if tupla[indice] % 2 == 0:
10 soma = soma + tupla[indice]
11 indice = indice + 1
12 return soma
```

Estrutura de Repetição *while*

Faça uma função *somaPares* que recebe uma tupla de números inteiros e calcula a soma de todos os números pares que ocorrem nesta tupla.

Por exemplo, a chamada *somaPares*((3, 1, 2, 4, 6, 7, 2)) deve retornar 14 e *somaPares*((1, 3, 5, 7)) deve retornar 0.

```
1 def somaPares(tupla):
2
3 """ Parametro de entrada: tupla
4 Valor de retorno: int """
5
6 soma = 0
7 indice = 0
8 while indice < len(tupla):
9 if tupla[indice] % 2 == 0:
10 soma = soma + tupla[indice]
11 indice = indice + 1
12 return soma
```

Estamos usando a variável *indice* para percorrer a *tupla*.

É possível acessar os elementos na tupla sem precisarmos da variável *indice*!

Estrutura de Repetição *for*

Faça uma função *somaPares* que recebe uma tupla de números inteiros e calcula a soma de todos os números pares que ocorrem nesta tupla.

Por exemplo, a chamada *somaPares*((3, 1, 2, 4, 6, 7, 2)) deve retornar 14 e *somaPares*((1, 3, 5, 7)) deve retornar 0.

Com o comando *for*, podemos pegar um a um os elementos que formam a tupla dada como entrada:

```
1 def somaPares(tupla):
2
3 """ Parametro de entrada: tupla
4 Valor de retorno: int """
5
6 soma = 0
7 for elemento in tupla:
8 if elemento % 2 == 0:
9 soma = soma + elemento
10 return soma
```

Estrutura de Repetição *for*

```
1 def somaPares(tupla):
2
3 """ Parametro de entrada: tupla
4 Valor de retorno: int """
5
6 soma = 0
7 for elemento in tupla:
8 if elemento % 2 == 0:
9 soma = soma + elemento
10 return soma
```

● somaPares((10,21,32,43))

Estrutura de Repetição *for*

```
1 def somaPares(tupla):
2
3 """ Parametro de entrada: tupla
4 Valor de retorno: int """
5
6 soma = 0
7 for elemento in tupla:
8 if elemento % 2 == 0:
9 soma = soma + elemento
10 return soma
```

- somaPares((10,21,32,43))
- soma = 0

Estrutura de Repetição *for*

```
1 def somaPares(tupla):
2
3 """ Parametro de entrada: tupla
4 Valor de retorno: int """
5
6 soma = 0
7 for elemento in tupla:
8 if elemento % 2 == 0:
9 soma = soma + elemento
10 return soma
```

- `somaPares((10,21,32,43))`
- `soma = 0`
- `for elemento in (10,21,32,43):`

Estrutura de Repetição *for*

```
1 def somaPares(tupla):
2
3 """ Parametro de entrada: tupla
4 Valor de retorno: int """
5
6 soma = 0
7 for elemento in tupla:
8 if elemento % 2 == 0:
9 soma = soma + elemento
10 return soma
```

- `somaPares((10,21,32,43))`
- `soma = 0`
- `for elemento in (10,21,32,43):`
 - `if 10 % 2 == 0:`

Estrutura de Repetição *for*

```
1 def somaPares(tupla):
2
3 """ Parametro de entrada: tupla
4 Valor de retorno: int """
5
6 soma = 0
7 for elemento in tupla:
8 if elemento % 2 == 0:
9 soma = soma + elemento
10 return soma
```

- `somaPares((10,21,32,43))`
- `soma = 0`
- `for elemento in (10,21,32,43):`
 - `if 10 % 2 == 0: (True)`

Estrutura de Repetição *for*

```
1 def somaPares(tupla):
2
3 """ Parametro de entrada: tupla
4 Valor de retorno: int """
5
6 soma = 0
7 for elemento in tupla:
8 if elemento % 2 == 0:
9 soma = soma + elemento
10 return soma
```

- `somaPares((10,21,32,43))`
- `soma = 0`
- `for elemento in (10,21,32,43):`
 - `if 10 % 2 == 0: (True)`
 - `soma = 0 + 10 = 10`

Estrutura de Repetição *for*

```
1 def somaPares(tupla):
2
3 """ Parametro de entrada: tupla
4 Valor de retorno: int """
5
6 soma = 0
7 for elemento in tupla:
8 if elemento % 2 == 0:
9 soma = soma + elemento
10 return soma
```

- `somaPares((10,21,32,43))`
- `soma = 0`
- `for elemento in (10,21,32,43):`
 - `if 10 % 2 == 0: (True)`
 - `soma = 0 + 10 = 10`
 - `if 21 % 2 == 0:`

Estrutura de Repetição *for*

```
1 def somaPares(tupla):
2
3 """ Parametro de entrada: tupla
4 Valor de retorno: int """
5
6 soma = 0
7 for elemento in tupla:
8 if elemento % 2 == 0:
9 soma = soma + elemento
10 return soma
```

- `somaPares((10,21,32,43))`
- `soma = 0`
- `for elemento in (10,21,32,43):`
 - `if 10 % 2 == 0: (True)`
 - `soma = 0 + 10 = 10`
 - `if 21 % 2 == 0: (False)`

Estrutura de Repetição *for*

```
1 def somaPares(tupla):
2
3 """ Parametro de entrada: tupla
4 Valor de retorno: int """
5
6 soma = 0
7 for elemento in tupla:
8 if elemento % 2 == 0:
9 soma = soma + elemento
10 return soma
```

- `somaPares((10,21,32,43))`
- `soma = 0`
- `for elemento in (10,21,32,43):`
 - `if 10 % 2 == 0: (True)`
 - `soma = 0 + 10 = 10`
 - `if 21 % 2 == 0: (False)`
 - `if 32 % 2 == 0:`

Estrutura de Repetição *for*

```
1 def somaPares(tupla):
2
3 """ Parametro de entrada: tupla
4 Valor de retorno: int """
5
6 soma = 0
7 for elemento in tupla:
8 if elemento % 2 == 0:
9 soma = soma + elemento
10 return soma
```

- `somaPares((10,21,32,43))`
- `soma = 0`
- `for elemento in (10,21,32,43):`
 - `if 10 % 2 == 0: (True)`
 - `soma = 0 + 10 = 10`
 - `if 21 % 2 == 0: (False)`
 - `if 32 % 2 == 0: (True)`

Estrutura de Repetição *for*

```
1 def somaPares(tupla):
2
3 """ Parametro de entrada: tupla
4 Valor de retorno: int """
5
6 soma = 0
7 for elemento in tupla:
8 if elemento % 2 == 0:
9 soma = soma + elemento
10 return soma
```

- `somaPares((10,21,32,43))`
- `soma = 0`
- `for elemento in (10,21,32,43):`
 - `if 10 % 2 == 0: (True)`
 - `soma = 0 + 10 = 10`
 - `if 21 % 2 == 0: (False)`
 - `if 32 % 2 == 0: (True)`
 - `soma = 10 + 32 = 42`

Estrutura de Repetição *for*

```
1 def somaPares(tupla):
2
3 """ Parametro de entrada: tupla
4 Valor de retorno: int """
5
6 soma = 0
7 for elemento in tupla:
8 if elemento % 2 == 0:
9 soma = soma + elemento
10 return soma
```

- `somaPares((10,21,32,43))`
- `soma = 0`
- `for elemento in (10,21,32,43):`
 - `if 10 % 2 == 0: (True)`
 - `soma = 0 + 10 = 10`
 - `if 21 % 2 == 0: (False)`
 - `if 32 % 2 == 0: (True)`
 - `soma = 10 + 32 = 42`
 - `if 43 % 2 == 0:`

Estrutura de Repetição *for*

```
1 def somaPares(tupla):
2
3 """ Parametro de entrada: tupla
4 Valor de retorno: int """
5
6 soma = 0
7 for elemento in tupla:
8 if elemento % 2 == 0:
9 soma = soma + elemento
10 return soma
```

- `somaPares((10,21,32,43))`
- `soma = 0`
- `for elemento in (10,21,32,43):`
 - `if 10 % 2 == 0: (True)`
 - `soma = 0 + 10 = 10`
 - `if 21 % 2 == 0: (False)`
 - `if 32 % 2 == 0: (True)`
 - `soma = 10 + 32 = 42`
 - `if 43 % 2 == 0: (False)`

Estrutura de Repetição *for*

```
1 def somaPares(tupla):
2
3 """ Parametro de entrada: tupla
4 Valor de retorno: int """
5
6 soma = 0
7 for elemento in tupla:
8 if elemento % 2 == 0:
9 soma = soma + elemento
10 return soma
```

- `somaPares((10,21,32,43))`
- `soma = 0`
- `for elemento in (10,21,32,43):`
 - `if 10 % 2 == 0: (True)`
 - `soma = 0 + 10 = 10`
 - `if 21 % 2 == 0: (False)`
 - `if 32 % 2 == 0: (True)`
 - `soma = 10 + 32 = 42`
 - `if 43 % 2 == 0: (False)`
- `return 42`

Estrutura de Repetição *for*

```
1 def somaPares(tupla):
2
3 """ Parametro de entrada: tupla
4 Valor de retorno: int """
5
6 soma = 0
7 for elemento in tupla:
8 if elemento % 2 == 0:
9 soma = soma + elemento
10 return soma
```

Poderíamos ter usado uma lista ao invés de uma tupla ?

Estrutura de Repetição *for*

```
1 def somaPares(tupla):
2
3 """ Parametro de entrada: tupla
4 Valor de retorno: int """
5
6 soma = 0
7 for elemento in tupla:
8 if elemento % 2 == 0:
9 soma = soma + elemento
10 return soma
```

Poderíamos ter usado uma lista ao invés de uma tupla ? SIM !

Estrutura de Repetição *for*

```
1 def somaPares(tupla):
2
3 """Parametro de entrada: tupla
4 Valor de retorno: int"""
5
6 soma = 0
7 for elemento in tupla:
8 if elemento % 2 == 0:
9 soma = soma + elemento
10 return soma
```

Poderíamos ter usado uma lista ao invés de uma tupla ? SIM !

```
1 def somaParesLista(lista):
2
3 """Parametro de entrada: list
4 Valor de retorno: int"""
5
6 soma = 0
7 for elemento in lista:
8 if elemento % 2 == 0:
9 soma = soma + elemento
10 return soma
```

`somaParesLista([10,21,32,43])` retorna 42 também !

Estrutura de Repetição *while*

Faça uma função que some 10 números gerados aleatoriamente no intervalo de 1 a 5.
Como seria essa função com **while**?

Estrutura de Repetição *while*

Faça uma função que some 10 números gerados aleatoriamente no intervalo de 1 a 5. Como seria essa função com **while**?

```
1 from random import randint
2
3 def soma10():
4
5 """ Funcao que soma 10 numeros gerados aleatoriamente no intervalo de 1 a 5
6 Parametro de entrada: nao tem
7 Valor de retorno: int"""
8
9 contador = 0
10 soma = 0
11 while contador < 10:
12 numero = randint(1,5)
13 soma = soma + numero
14 contador = contador + 1
15 return soma
```

O número de repetições será 10 em qualquer execução da função, independente dos números aleatórios gerados.

Estrutura de Repetição *for*

Faça uma função que some 10 números gerados aleatoriamente no intervalo de 1 a 5.
Como seria essa função com `for` ?

Estrutura de Repetição *for*

Faça uma função que some 10 números gerados aleatoriamente no intervalo de 1 a 5. Como seria essa função com *for* ? Na função, a variável *contador* vai assumir os valores 0, 1, 2, 3, 4, 5, 6, 7, 8 e 9.

```
1 from random import randint
2
3 def soma10usandofor():
4
5 """ Funcao que soma 10 numeros gerados aleatoriamente no intervalo de 1 a 5 usando o
6 comando for
7 Parametro de entrada: nao tem
8 Valor de retorno: int"""
9
10 soma = 0
11 for contador in range(10):
12 numero = randint(1,5)
13 soma = soma + numero
14 return soma
```

<code>for var in range(n):</code> <code><comandos></code>	OU	<code>for var in [0,..., n-1]:</code> <code><comandos></code>
--	----	--

Estrutura de Repetição *for*

- A função `range(...)` pode ter 1, 2 ou 3 argumentos:
 - `range(numero)`: faz com que a variável do `for` assuma valores de 0 a `numero-1`

```
for x in range(10): → x recebe 0,1,2,...,9
```

- `range(inf,sup)`: faz com que a variável do `for` assuma valores de `inf` a `sup-1`

```
for x in range(3,8): → x recebe 3,4,5,6,7
```

- `range(inf, sup, inc)`: faz com que a variável do `for` assuma valores de `inf` a `sup-1` com incremento de `inc`

```
for x in range(3,8,2): → x recebe 3,5,7
```

Estrutura de Repetição *for*

Faça uma função que determina a soma de todos os números pares desde 100 até 200. (Usando **for** ao invés de **while**)

Estrutura de Repetição *for*

Faça uma função que determina a soma de todos os números pares desde 100 até 200. (Usando **for** ao invés de **while**)

```
1 def somaPares():
2
3 """ Funcao que soma todos os numeros pares de 100 ate 200
4 Parametro de entrada: nao tem
5 Valor de retorno: int """
6
7 soma = 0
8 for par in range(100,202,2):
9 soma = soma + par
10 return soma
```

OU

```
1 def somaPares():
2
3 """ Funcao que soma todos os numeros pares de 100 ate 200
4 Parametro de entrada: nao tem
5 Valor de retorno: int """
6
7 soma = 0
8 lista = range(100,202,2)
9 for par in lista:
10 soma = soma + par
11 return soma
```

Estrutura de Repetição

IMPORTANTE: diferença de uso entre *while* e *for*:

- **while**: decisão sobre repetir ou não baseia-se em teste booleano. Risco de loop infinito. :-)
- **for**: Contagem automática do número de repetições.

Estrutura de Repetição *for*

Faça uma função que dada uma palavra retorna uma lista formada por todas as vogais que aparecem na palavra.

Estrutura de Repetição *for*

Faça uma função que dada uma palavra retorna uma lista formada por todas as vogais que aparecem na palavra.

```
1 def vogaisPalavra(palavra):
2
3 """ Funcao que retorna todas as vogais que aparecem em uma palavra
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']
8 resposta = [ ]
9 for letra in palavra:
10 if letra in vogais:
11 list.append(resposta , letra)
12 return resposta
```

Estrutura de Repetição *for*

Faça uma função que dada uma palavra retorna uma lista formada por todas as vogais que aparecem na palavra.

```
1 def vogaisPalavra(palavra):
2
3 """ Funcao que retorna todas as vogais que aparecem em uma palavra
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']
8 resposta = [ ]
9 for letra in palavra:
10 if letra in vogais:
11 list.append(resposta , letra)
12 return resposta
```

● `vogaisPalavra('testando')`

Estrutura de Repetição *for*

Faça uma função que dada uma palavra retorna uma lista formada por todas as vogais que aparecem na palavra.

```
1 def vogaisPalavra(palavra):
2
3 """ Funcao que retorna todas as vogais que aparecem em uma palavra
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']
8 resposta = [ ]
9 for letra in palavra:
10 if letra in vogais:
11 list.append(resposta , letra)
12 return resposta
```

- `vogaisPalavra('testando')`
- `vogais = ['a','e','i','o','u','A','E','I','O','U'],`

Estrutura de Repetição *for*

Faça uma função que dada uma palavra retorna uma lista formada por todas as vogais que aparecem na palavra.

```
1 def vogaisPalavra(palavra):
2
3 """ Funcao que retorna todas as vogais que aparecem em uma palavra
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']
8 resposta = [ ]
9 for letra in palavra:
10 if letra in vogais:
11 list.append(resposta , letra)
12 return resposta
```

- `vogaisPalavra('testando')`
- `vogais = ['a','e','i','o','u','A','E','I','O','U'], resposta = []`

Estrutura de Repetição *for*

Faça uma função que dada uma palavra retorna uma lista formada por todas as vogais que aparecem na palavra.

```
1 def vogaisPalavra(palavra):
2
3 """ Funcao que retorna todas as vogais que aparecem em uma palavra
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']
8 resposta = [ ]
9 for letra in palavra:
10 if letra in vogais:
11 list.append(resposta , letra)
12 return resposta
```

- `vogaisPalavra('testando')`
- `vogais = ['a','e','i','o','u','A','E','I','O','U'], resposta = []`
- `for letra in 'testando':`

Estrutura de Repetição *for*

Faça uma função que dada uma palavra retorna uma lista formada por todas as vogais que aparecem na palavra.

```
1 def vogaisPalavra(palavra):
2
3 """ Funcao que retorna todas as vogais que aparecem em uma palavra
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = ['a','e','i','o','u','A','E','I','O','U']
8 resposta = [ ]
9 for letra in palavra:
10 if letra in vogais:
11 list.append(resposta , letra)
12 return resposta
```

- `vogaisPalavra('testando')`
- `vogais = ['a','e','i','o','u','A','E','I','O','U'], resposta = []`
- `for letra in 'testando':`
 - `if 't' in ['a','e','i','o','u','A','E','I','O','U']:`

Estrutura de Repetição *for*

Faça uma função que dada uma palavra retorna uma lista formada por todas as vogais que aparecem na palavra.

```
1 def vogaisPalavra(palavra):
2
3 """ Funcao que retorna todas as vogais que aparecem em uma palavra
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = ['a','e','i','o','u','A','E','I','O','U']
8 resposta = [ ]
9 for letra in palavra:
10 if letra in vogais:
11 list.append(resposta , letra)
12 return resposta
```

- `vogaisPalavra('testando')`
- `vogais = ['a','e','i','o','u','A','E','I','O','U'], resposta = []`
- `for letra in 'testando':`
 - `if 't' in ['a','e','i','o','u','A','E','I','O','U']:` (False)

Estrutura de Repetição *for*

Faça uma função que dada uma palavra retorna uma lista formada por todas as vogais que aparecem na palavra.

```
1 def vogaisPalavra(palavra):
2
3 """ Funcao que retorna todas as vogais que aparecem em uma palavra
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']
8 resposta = [ ]
9 for letra in palavra:
10 if letra in vogais:
11 list.append(resposta , letra)
12 return resposta
```

- `vogaisPalavra('testando')`
- `vogais = ['a','e','i','o','u','A','E','I','O','U'], resposta = []`
- `for letra in 'testando':`
 - `if 't' in ['a','e','i','o','u','A','E','I','O','U']:` (False)
 - `if 'e' in ['a','e','i','o','u','A','E','I','O','U']:`

Estrutura de Repetição *for*

Faça uma função que dada uma palavra retorna uma lista formada por todas as vogais que aparecem na palavra.

```
1 def vogaisPalavra(palavra):
2
3 """ Funcao que retorna todas as vogais que aparecem em uma palavra
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']
8 resposta = [ ]
9 for letra in palavra:
10 if letra in vogais:
11 list.append(resposta , letra)
12 return resposta
```

- `vogaisPalavra('testando')`
- `vogais = ['a','e','i','o','u','A','E','I','O','U'], resposta = []`
- `for letra in 'testando':`
 - `if 't' in ['a','e','i','o','u','A','E','I','O','U']:` (False)
 - `if 'e' in ['a','e','i','o','u','A','E','I','O','U']:` (True)

Estrutura de Repetição *for*

Faça uma função que dada uma palavra retorna uma lista formada por todas as vogais que aparecem na palavra.

```
1 def vogaisPalavra(palavra):
2
3 """ Funcao que retorna todas as vogais que aparecem em uma palavra
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']
8 resposta = [ ]
9 for letra in palavra:
10 if letra in vogais:
11 list.append(resposta , letra)
12 return resposta
```

- `vogaisPalavra('testando')`
- `vogais = ['a','e','i','o','u','A','E','I','O','U'], resposta = []`
- `for letra in 'testando':`
 - `if 't' in ['a','e','i','o','u','A','E','I','O','U']:` (False)
 - `if 'e' in ['a','e','i','o','u','A','E','I','O','U']:` (True)
 - `list.append([], 'e')`

Estrutura de Repetição *for*

Faça uma função que dada uma palavra retorna uma lista formada por todas as vogais que aparecem na palavra.

```
1 def vogaisPalavra(palavra):
2
3 """ Funcao que retorna todas as vogais que aparecem em uma palavra
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']
8 resposta = [ ]
9 for letra in palavra:
10 if letra in vogais:
11 list.append(resposta , letra)
12 return resposta
```

- `vogaisPalavra('testando')`
- `vogais = ['a','e','i','o','u','A','E','I','O','U'], resposta = []`
- `for letra in 'testando':`
 - `if 't' in ['a','e','i','o','u','A','E','I','O','U']:` (False)
 - `if 'e' in ['a','e','i','o','u','A','E','I','O','U']:` (True)
 - `list.append([], 'e')`
 - `if 's' in ['a','e','i','o','u','A','E','I','O','U']:`

Estrutura de Repetição *for*

Faça uma função que dada uma palavra retorna uma lista formada por todas as vogais que aparecem na palavra.

```
1 def vogaisPalavra(palavra):
2
3 """ Funcao que retorna todas as vogais que aparecem em uma palavra
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']
8 resposta = [ ]
9 for letra in palavra:
10 if letra in vogais:
11 list.append(resposta , letra)
12 return resposta
```

- `vogaisPalavra('testando')`
- `vogais = ['a','e','i','o','u','A','E','I','O','U'], resposta = []`
- `for letra in 'testando':`
 - `if 't' in ['a','e','i','o','u','A','E','I','O','U']:` (False)
 - `if 'e' in ['a','e','i','o','u','A','E','I','O','U']:` (True)
 - `list.append([], 'e')`
 - `if 's' in ['a','e','i','o','u','A','E','I','O','U']:` (False)

Estrutura de Repetição *for*

Faça uma função que dada uma palavra retorna uma lista formada por todas as vogais que aparecem na palavra.

```
1 def vogaisPalavra(palavra):
2
3 """ Funcao que retorna todas as vogais que aparecem em uma palavra
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']
8 resposta = [ ]
9 for letra in palavra:
10 if letra in vogais:
11 list.append(resposta , letra)
12 return resposta
```

- `vogaisPalavra('testando')`
- `vogais = ['a','e','i','o','u','A','E','I','O','U'], resposta = []`
- `for letra in 'testando':`
 - `if 't' in ['a','e','i','o','u','A','E','I','O','U']:` (False)
 - `if 'e' in ['a','e','i','o','u','A','E','I','O','U']:` (True)
 - `list.append([], 'e')`
 - `if 's' in ['a','e','i','o','u','A','E','I','O','U']:` (False)
 - `if 't' in ['a','e','i','o','u','A','E','I','O','U']:`

Estrutura de Repetição *for*

Faça uma função que dada uma palavra retorna uma lista formada por todas as vogais que aparecem na palavra.

```
1 def vogaisPalavra(palavra):
2
3 """ Funcao que retorna todas as vogais que aparecem em uma palavra
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']
8 resposta = [ ]
9 for letra in palavra:
10 if letra in vogais:
11 list.append(resposta , letra)
12 return resposta
```

- `vogaisPalavra('testando')`
- `vogais = ['a','e','i','o','u','A','E','I','O','U'], resposta = []`
- `for letra in 'testando':`
 - `if 't' in ['a','e','i','o','u','A','E','I','O','U']:` (False)
 - `if 'e' in ['a','e','i','o','u','A','E','I','O','U']:` (True)
 - `list.append([], 'e')`
 - `if 's' in ['a','e','i','o','u','A','E','I','O','U']:` (False)
 - `if 't' in ['a','e','i','o','u','A','E','I','O','U']:` (False)

Estrutura de Repetição *for*

Faça uma função que dada uma palavra retorna uma lista formada por todas as vogais que aparecem na palavra.

```
1 def vogaisPalavra(palavra):
2
3 """ Funcao que retorna todas as vogais que aparecem em uma palavra
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']
8 resposta = [ ]
9 for letra in palavra:
10 if letra in vogais:
11 list.append(resposta , letra)
12 return resposta
```

- `for letra in 'testando':`
 - `if 'a' in ['a','e','i','o','u','A','E','I','O','U']:`

Estrutura de Repetição *for*

Faça uma função que dada uma palavra retorna uma lista formada por todas as vogais que aparecem na palavra.

```
1 def vogaisPalavra(palavra):
2
3 """ Funcao que retorna todas as vogais que aparecem em uma palavra
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']
8 resposta = [ ]
9 for letra in palavra:
10 if letra in vogais:
11 list.append(resposta , letra)
12 return resposta
```

- `for letra in 'testando':`
 - `if 'a' in ['a','e','i','o','u','A','E','I','O','U']:` (True)

Estrutura de Repetição *for*

Faça uma função que dada uma palavra retorna uma lista formada por todas as vogais que aparecem na palavra.

```
1 def vogaisPalavra(palavra):
2
3 """ Funcao que retorna todas as vogais que aparecem em uma palavra
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']
8 resposta = [ ]
9 for letra in palavra:
10 if letra in vogais:
11 list.append(resposta , letra)
12 return resposta
```

- `for letra in 'testando':`
 - `if 'a' in ['a','e','i','o','u','A','E','I','O','U']:` (True)
 - `list.append(['e'],'a')`

Estrutura de Repetição *for*

Faça uma função que dada uma palavra retorna uma lista formada por todas as vogais que aparecem na palavra.

```
1 def vogaisPalavra(palavra):
2
3 """ Funcao que retorna todas as vogais que aparecem em uma palavra
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = ['a','e','i','o','u','A','E','I','O','U']
8 resposta = [ ]
9 for letra in palavra:
10 if letra in vogais:
11 list.append(resposta , letra)
12 return resposta
```

- `for letra in 'testando':`
 - `if 'a' in ['a','e','i','o','u','A','E','I','O','U']:` (True)
 - `list.append(['e'],'a')`
 - `if 'n' in ['a','e','i','o','u','A','E','I','O','U']:`

Estrutura de Repetição *for*

Faça uma função que dada uma palavra retorna uma lista formada por todas as vogais que aparecem na palavra.

```
1 def vogaisPalavra(palavra):
2
3 """ Funcao que retorna todas as vogais que aparecem em uma palavra
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']
8 resposta = [ ]
9 for letra in palavra:
10 if letra in vogais:
11 list.append(resposta , letra)
12 return resposta
```

- `for letra in 'testando':`
 - `if 'a' in ['a','e','i','o','u','A','E','I','O','U']:` (True)
 - `list.append(['e'],'a')`
 - `if 'n' in ['a','e','i','o','u','A','E','I','O','U']:` (False)

Estrutura de Repetição *for*

Faça uma função que dada uma palavra retorna uma lista formada por todas as vogais que aparecem na palavra.

```
1 def vogaisPalavra(palavra):
2
3 """ Funcao que retorna todas as vogais que aparecem em uma palavra
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']
8 resposta = [ ]
9 for letra in palavra:
10 if letra in vogais:
11 list.append(resposta , letra)
12 return resposta
```

• `for letra in 'testando':`

- `if 'a' in ['a','e','i','o','u','A','E','I','O','U']:` (True)
 - `list.append(['e'],'a')`
- `if 'n' in ['a','e','i','o','u','A','E','I','O','U']:` (False)
- `if 'd' in ['a','e','i','o','u','A','E','I','O','U']:`

Estrutura de Repetição *for*

Faça uma função que dada uma palavra retorna uma lista formada por todas as vogais que aparecem na palavra.

```
1 def vogaisPalavra(palavra):
2
3 """ Funcao que retorna todas as vogais que aparecem em uma palavra
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']
8 resposta = [ ]
9 for letra in palavra:
10 if letra in vogais:
11 list.append(resposta , letra)
12 return resposta
```

• `for letra in 'testando':`

- `if 'a' in ['a','e','i','o','u','A','E','I','O','U']:` (True)
 - `list.append(['e'],'a')`
- `if 'n' in ['a','e','i','o','u','A','E','I','O','U']:` (False)
- `if 'd' in ['a','e','i','o','u','A','E','I','O','U']:` (False)

Estrutura de Repetição *for*

Faça uma função que dada uma palavra retorna uma lista formada por todas as vogais que aparecem na palavra.

```
1 def vogaisPalavra(palavra):
2
3 """ Funcao que retorna todas as vogais que aparecem em uma palavra
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']
8 resposta = [ ]
9 for letra in palavra:
10 if letra in vogais:
11 list.append(resposta , letra)
12 return resposta
```

• **for** letra in 'testando':

- **if** 'a' in ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']: (True)
 - list.append(['e'], 'a')
- **if** 'n' in ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']: (False)
- **if** 'd' in ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']: (False)
- **if** 'o' in ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']:

Estrutura de Repetição *for*

Faça uma função que dada uma palavra retorna uma lista formada por todas as vogais que aparecem na palavra.

```
1 def vogaisPalavra(palavra):
2
3 """ Funcao que retorna todas as vogais que aparecem em uma palavra
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']
8 resposta = [ ]
9 for letra in palavra:
10 if letra in vogais:
11 list.append(resposta , letra)
12 return resposta
```

• **for** letra in 'testando':

- **if** 'a' in ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']: (True)
 - list.append(['e'], 'a')
- **if** 'n' in ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']: (False)
- **if** 'd' in ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']: (False)
- **if** 'o' in ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']: (True)

Estrutura de Repetição *for*

Faça uma função que dada uma palavra retorna uma lista formada por todas as vogais que aparecem na palavra.

```
1 def vogaisPalavra(palavra):
2
3 """ Funcao que retorna todas as vogais que aparecem em uma palavra
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']
8 resposta = [ ]
9 for letra in palavra:
10 if letra in vogais:
11 list.append(resposta , letra)
12 return resposta
```

• **for** letra in 'testando':

- **if** 'a' in ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']: (True)
 - list.append(['e'], 'a')
- **if** 'n' in ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']: (False)
- **if** 'd' in ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']: (False)
- **if** 'o' in ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']: (True)
 - list.append(['e', 'a'], 'o')

Estrutura de Repetição *for*

Faça uma função que dada uma palavra retorna uma lista formada por todas as vogais que aparecem na palavra.

```
1 def vogaisPalavra(palavra):
2
3 """ Funcao que retorna todas as vogais que aparecem em uma palavra
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']
8 resposta = [ ]
9 for letra in palavra:
10 if letra in vogais:
11 list.append(resposta , letra)
12 return resposta
```

• **for** letra in 'testando':

• **if** 'a' in ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']: (True)

• list.append(['e'], 'a')

• **if** 'n' in ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']: (False)

• **if** 'd' in ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']: (False)

• **if** 'o' in ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']: (True)

• list.append(['e', 'a'], 'o')

• **return** ['e', 'a', 'o']

Estrutura de Repetição *for*

Faça uma função que dada uma string retorna uma lista formada por todas as palavras que começam com vogais.

Dica: use a função `str.split` para separar as palavras na frase.

Estrutura de Repetição *for*

Faça uma função que dada uma string retorna uma lista formada por todas as palavras que começam com vogais.

Dica: use a função `str.split` para separar as palavras na frase.

```
1 def palavrasComecandoComVogal ( frase ):
2
3 """ Funcao que retorna todas as palavras que come am com vogais
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = [ 'a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U' ]
8 lista = str.split ( frase )
9 resposta = [ ]
10 for palavra in lista:
11 if palavra[0] in vogais:
12 list.append ( resposta , palavra )
13 return resposta
```

Estrutura de Repetição *for*

```
1 def palavrasComecandoComVogal ( frase ):
2
3 """ Funcao que retorna todas as palavras que come am com vogais
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = [ 'a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U' ]
8 lista = str.split( frase )
9 resposta = [ ]
10 for palavra in lista:
11 if palavra[0] in vogais:
12 list.append( resposta , palavra )
13 return resposta
```

● `palavrasComecandoComVogal('Amanhã será outro dia.')`

Estrutura de Repetição *for*

```
1 def palavrasComecandoComVogal ( frase ):
2
3 """ Funcao que retorna todas as palavras que come am com vogais
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = [ 'a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U' ]
8 lista = str.split( frase )
9 resposta = [ ]
10 for palavra in lista:
11 if palavra[0] in vogais:
12 list.append( resposta , palavra )
13 return resposta
```

- `palavrasComecandoComVogal('Amanhã será outro dia.')`
- `vogais = ['a','e','i','o','u','A','E','I','O','U']`,

Estrutura de Repetição *for*

```
1 def palavrasComecandoComVogal ( frase ):
2
3 """ Funcao que retorna todas as palavras que come am com vogais
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = [ 'a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U' ]
8 lista = str.split( frase )
9 resposta = [ ]
10 for palavra in lista:
11 if palavra[0] in vogais:
12 list.append( resposta , palavra )
13 return resposta
```

- `palavrasComecandoComVogal('Amanhã será outro dia.')`
- `vogais = ['a','e','i','o','u','A','E','I','O','U'],`
`lista = ['Amanhã','será','outro','dia.'],`

Estrutura de Repetição *for*

```
1 def palavrasComecandoComVogal ( frase ):
2
3 """ Funcao que retorna todas as palavras que come am com vogais
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = [ 'a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U' ]
8 lista = str.split( frase )
9 resposta = [ ]
10 for palavra in lista:
11 if palavra[0] in vogais:
12 list.append( resposta , palavra )
13 return resposta
```

- `palavrasComecandoComVogal('Amanhã será outro dia.')`
- `vogais = ['a','e','i','o','u','A','E','I','O','U'],`
`lista = ['Amanhã','será','outro','dia.'], resposta = []`

Estrutura de Repetição *for*

```
1 def palavrasComecandoComVogal ( frase ):
2
3 """ Funcao que retorna todas as palavras que come am com vogais
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = [ 'a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U' ]
8 lista = str.split ( frase )
9 resposta = [ ]
10 for palavra in lista :
11 if palavra [ 0 ] in vogais :
12 list.append ( resposta , palavra )
13 return resposta
```

- `palavrasComecandoComVogal('Amanhã será outro dia.')`
- `vogais = ['a','e','i','o','u','A','E','I','O','U'],`
`lista = ['Amanhã','será','outro','dia.'], resposta = []`
- `for palavra in ['Amanhã','será','outro','dia.']:`

Estrutura de Repetição *for*

```
1 def palavrasComecandoComVogal ( frase ):
2
3 """ Funcao que retorna todas as palavras que come am com vogais
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = [ 'a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U' ]
8 lista = str.split( frase )
9 resposta = [ ]
10 for palavra in lista:
11 if palavra[0] in vogais:
12 list.append( resposta , palavra )
13 return resposta
```

- `palavrasComecandoComVogal('Amanhã será outro dia.')`
- `vogais = ['a','e','i','o','u','A','E','I','O','U'],`
`lista = ['Amanhã','será','outro','dia.'], resposta = []`
- `for palavra in ['Amanhã','será','outro','dia.']:`
 - `if 'A' in ['a','e','i','o','u','A','E','I','O','U']:`

Estrutura de Repetição *for*

```
1 def palavrasComecandoComVogal ( frase ):
2
3 """ Funcao que retorna todas as palavras que come am com vogais
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = [ 'a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U' ]
8 lista = str.split( frase )
9 resposta = [ ]
10 for palavra in lista:
11 if palavra[0] in vogais:
12 list.append( resposta , palavra )
13 return resposta
```

- `palavrasComecandoComVogal('Amanhã será outro dia.')`
- `vogais = ['a','e','i','o','u','A','E','I','O','U'],`
`lista = ['Amanhã','será','outro','dia.'], resposta = []`
- `for palavra in ['Amanhã','será','outro','dia.']:`
 - `if 'A' in ['a','e','i','o','u','A','E','I','O','U']:` (True)

Estrutura de Repetição *for*

```
1 def palavrasComecandoComVogal ( frase ):
2
3 """ Funcao que retorna todas as palavras que come am com vogais
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = [ 'a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U' ]
8 lista = str.split( frase )
9 resposta = [ ]
10 for palavra in lista:
11 if palavra[0] in vogais:
12 list.append( resposta , palavra )
13 return resposta
```

- `palavrasComecandoComVogal('Amanhã será outro dia.')`
- `vogais = ['a','e','i','o','u','A','E','I','O','U'],`
`lista = ['Amanhã','será','outro','dia.'], resposta = []`
- `for palavra in ['Amanhã','será','outro','dia.']:`
 - `if 'A' in ['a','e','i','o','u','A','E','I','O','U']:` (True)
 - `list.append([], 'Amanhã')`

Estrutura de Repetição *for*

```
1 def palavrasComecandoComVogal ( frase ):
2
3 """ Funcao que retorna todas as palavras que come am com vogais
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = [ 'a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U' ]
8 lista = str.split ( frase )
9 resposta = [ ]
10 for palavra in lista :
11 if palavra [ 0 ] in vogais :
12 list.append ( resposta , palavra )
13 return resposta
```

- `palavrasComecandoComVogal('Amanhã será outro dia.')`
- `vogais = ['a','e','i','o','u','A','E','I','O','U'],`
`lista = ['Amanhã','será','outro','dia.'], resposta = []`
- `for palavra in ['Amanhã','será','outro','dia.']:`
 - `if 'A' in ['a','e','i','o','u','A','E','I','O','U']: (True)`
 - `list.append([],'Amanhã')`
 - `if 's' in ['a','e','i','o','u','A','E','I','O','U']:`

Estrutura de Repetição *for*

```
1 def palavrasComecandoComVogal ( frase ):
2
3 """ Funcao que retorna todas as palavras que come am com vogais
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = [ 'a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U' ]
8 lista = str.split( frase )
9 resposta = [ ]
10 for palavra in lista:
11 if palavra[0] in vogais:
12 list.append( resposta , palavra )
13 return resposta
```

- `palavrasComecandoComVogal('Amanhã será outro dia.')`
- `vogais = ['a','e','i','o','u','A','E','I','O','U'],`
`lista = ['Amanhã','será','outro','dia.'], resposta = []`
- `for palavra in ['Amanhã','será','outro','dia.']:`
 - `if 'A' in ['a','e','i','o','u','A','E','I','O','U']:` (True)
 - `list.append([],'Amanhã')`
 - `if 's' in ['a','e','i','o','u','A','E','I','O','U']:` (False)

Estrutura de Repetição *for*

```
1 def palavrasComecandoComVogal ( frase ):
2
3 """ Funcao que retorna todas as palavras que come am com vogais
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = [ 'a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U' ]
8 lista = str.split ( frase )
9 resposta = [ ]
10 for palavra in lista :
11 if palavra [0] in vogais :
12 list.append ( resposta , palavra )
13 return resposta
```

- `palavrasComecandoComVogal('Amanhã será outro dia.')`
- `vogais = ['a','e','i','o','u','A','E','I','O','U'],`
`lista = ['Amanhã','será','outro','dia.'], resposta = []`
- `for palavra in ['Amanhã','será','outro','dia.']:`
 - `if 'A' in ['a','e','i','o','u','A','E','I','O','U']:` (True)
 - `list.append([],'Amanhã')`
 - `if 's' in ['a','e','i','o','u','A','E','I','O','U']:` (False)
 - `if 'o' in ['a','e','i','o','u','A','E','I','O','U']:`

Estrutura de Repetição *for*

```
1 def palavrasComecandoComVogal ( frase ):
2
3 """ Funcao que retorna todas as palavras que come am com vogais
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = [ 'a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U' ]
8 lista = str.split ( frase )
9 resposta = [ ]
10 for palavra in lista :
11 if palavra [ 0 ] in vogais :
12 list.append ( resposta , palavra )
13 return resposta
```

- `palavrasComecandoComVogal('Amanhã será outro dia.')`
- `vogais = ['a','e','i','o','u','A','E','I','O','U'],`
`lista = ['Amanhã','será','outro','dia.'], resposta = []`
- `for palavra in ['Amanhã','será','outro','dia.']:`
 - `if 'A' in ['a','e','i','o','u','A','E','I','O','U']:` (True)
 - `list.append([],'Amanhã')`
 - `if 's' in ['a','e','i','o','u','A','E','I','O','U']:` (False)
 - `if 'o' in ['a','e','i','o','u','A','E','I','O','U']:` (True)

Estrutura de Repetição *for*

```
1 def palavrasComecandoComVogal ( frase ):
2
3 """ Funcao que retorna todas as palavras que come am com vogais
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = [ 'a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U' ]
8 lista = str.split( frase )
9 resposta = [ ]
10 for palavra in lista:
11 if palavra[0] in vogais:
12 list.append( resposta , palavra )
13 return resposta
```

- `palavrasComecandoComVogal('Amanhã será outro dia.')`
- `vogais = ['a','e','i','o','u','A','E','I','O','U'],`
`lista = ['Amanhã','será','outro','dia.'], resposta = []`
- `for palavra in ['Amanhã','será','outro','dia.']:`
 - `if 'A' in ['a','e','i','o','u','A','E','I','O','U']:` (True)
 - `list.append([], 'Amanhã')`
 - `if 's' in ['a','e','i','o','u','A','E','I','O','U']:` (False)
 - `if 'o' in ['a','e','i','o','u','A','E','I','O','U']:` (True)
 - `list.append(['Amanhã'],'outro')`

Estrutura de Repetição *for*

```
1 def palavrasComecandoComVogal ( frase ):
2
3 """ Funcao que retorna todas as palavras que come am com vogais
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = [ 'a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U' ]
8 lista = str.split( frase )
9 resposta = [ ]
10 for palavra in lista :
11 if palavra[0] in vogais :
12 list.append( resposta , palavra )
13 return resposta
```

- `palavrasComecandoComVogal('Amanhã será outro dia.')`
- `vogais = ['a','e','i','o','u','A','E','I','O','U'],`
`lista = ['Amanhã','será','outro','dia.'], resposta = []`
- `for palavra in ['Amanhã','será','outro','dia.']:`
 - `if 'A' in ['a','e','i','o','u','A','E','I','O','U']:` (True)
 - `list.append([],'Amanhã')`
 - `if 's' in ['a','e','i','o','u','A','E','I','O','U']:` (False)
 - `if 'o' in ['a','e','i','o','u','A','E','I','O','U']:` (True)
 - `list.append(['Amanhã'],'outro')`
 - `if 'd' in ['a','e','i','o','u','A','E','I','O','U']:`

Estrutura de Repetição *for*

```
1 def palavrasComecandoComVogal ( frase ):
2
3 """ Funcao que retorna todas as palavras que come am com vogais
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = [ 'a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U' ]
8 lista = str.split( frase )
9 resposta = [ ]
10 for palavra in lista :
11 if palavra[0] in vogais :
12 list.append( resposta , palavra )
13 return resposta
```

- `palavrasComecandoComVogal('Amanhã será outro dia.')`
- `vogais = ['a','e','i','o','u','A','E','I','O','U'],`
`lista = ['Amanhã','será','outro','dia.'], resposta = []`
- `for palavra in ['Amanhã','será','outro','dia.']:`
 - `if 'A' in ['a','e','i','o','u','A','E','I','O','U']:` (True)
 - `list.append([],'Amanhã')`
 - `if 's' in ['a','e','i','o','u','A','E','I','O','U']:` (False)
 - `if 'o' in ['a','e','i','o','u','A','E','I','O','U']:` (True)
 - `list.append(['Amanhã'],'outro')`
 - `if 'd' in ['a','e','i','o','u','A','E','I','O','U']:` (False)

Estrutura de Repetição *for*

```
1 def palavrasComecandoComVogal ( frase ):
2
3 """ Funcao que retorna todas as palavras que come am com vogais
4 Parametro de entrada: str
5 Valor de retorno: list """
6
7 vogais = [ 'a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U' ]
8 lista = str.split ( frase )
9 resposta = [ ]
10 for palavra in lista :
11 if palavra [0] in vogais :
12 list.append ( resposta , palavra )
13 return resposta
```

- `palavrasComecandoComVogal('Amanhã será outro dia.')`
- `vogais = ['a','e','i','o','u','A','E','I','O','U'],`
`lista = ['Amanhã','será','outro','dia.'], resposta = []`
- `for palavra in ['Amanhã','será','outro','dia.']:`
 - `if 'A' in ['a','e','i','o','u','A','E','I','O','U']:` (True)
 - `list.append([],'Amanhã')`
 - `if 's' in ['a','e','i','o','u','A','E','I','O','U']:` (False)
 - `if 'o' in ['a','e','i','o','u','A','E','I','O','U']:` (True)
 - `list.append(['Amanhã'],'outro')`
 - `if 'd' in ['a','e','i','o','u','A','E','I','O','U']:` (False)
- `return ['Amanhã','outro']`

Estrutura de Repetição *for*

Resolva usando *for*:

1. Dada uma lista de nomes e um número inteiro n , faça uma função que conte quantos nomes de tamanho maior que n aparecem nesta lista.
2. Faça uma função que calcule o valor de $N!$, onde N é passado como parâmetro. (Sem usar o `factorial` do módulo `math`).
3. Faça uma função que calcule e retorne o valor de

$$S = \frac{1}{1} + \frac{3}{2} + \frac{5}{3} + \frac{7}{4} + \dots + \frac{99}{50}$$

4. Faça uma função que calcule e retorne o valor de

$$S = \frac{1}{1} - \frac{2}{4} + \frac{3}{9} - \frac{4}{16} + \dots - \frac{10}{100}$$

Atenção ao tipo de dado !!!

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 8 - Teórica: Estrutura de Repetição : for

João C. P. da Silva

Carla A. D. M. Delgado

Ana Luisa Duboc

Dept. Ciência da Computação - UFRJ