

escola
britânica de
artes criativas
& tecnologia

Módulo 02 | Python: Estruturas de Dados

Caderno de **Aula**

Professor [André Perez](#)

Tópicos

1. Listas;
2. Conjuntos;
3. Dicionários.

Aulas

1. Listas

1.1. Motivação

O aplicativo do seu banco registra toda a sua movimentação financeira. O final do dia, o app consolida o saldo final para que você possa controlar sua vida financeira.

```
In [ ]: dia_11_saldo_inicial = 1000
```

```
In [ ]: dia_11_transacao_1 = 243  
dia_11_transacao_2 = -798.58  
dia_11_transacao_3 = 427.12  
dia_11_transacao_4 = -10.91
```

```
In [ ]: dia_11_saldo_final = dia_11_saldo_inicial + \  
 dia_11_transacao_1 + \  
 dia_11_transacao_2 + \  
 dia_11_transacao_3 + \  
 dia_11_transacao_4
```

```
In [ ]: print(dia_11_saldo_final)
```

Será que exista uma forma melhor de armazenar as transações diárias?

1.2. Definição

Armazenam sequências mutáveis e ordenadas de valores. São do tipo `list` :

```
In [ ]: usuario_web = [  
 'André Perez',  
 'andre.perez',  
 'andre123',  
 'andre.perez@gmail.com'  
]  
  
print(usuario_web)  
print(type(usuario_web))
```

```
In [ ]: idade = 20  
saldo_em_conta = 723.15  
usuario_loggedin = True  
  
usuario_web = [  
 'André Perez',  
 idade,  
 'andre.perez',  
 'andre123',  
 'andre.perez@gmail.com',  
 saldo_em_conta,  
 usuario_loggedin  
]  
  
print(usuario_web)  
print(type(usuario_web))
```

1.3. Operações

As operações da estrutura do tipo *list* são:

- `+` (concatenação).

Exemplo: Fabricantes de *hardware* mobile

```
In [ ]: fabricantes_mobile_china = ['xiaomi', 'huawei']  
fabricantes_mobile_eua = ['apple', 'motorola']  
fabricantes_mobile = fabricantes_mobile_china + fabricantes_mobile_eua  
  
print(fabricantes_mobile_china)  
print(fabricantes_mobile_eua)  
print(fabricantes_mobile)
```

Outra operação muito utilizada é a de fatiamento (*slicing*), semelhante ao de *strings*:

Fatiamento fixo:

```
In [ ]: print(f'0: {fabricantes_mobile[0]}')  
print(f'-1: {fabricantes_mobile[-1]}')
```

Fatiamento por intervalo:

```
In [ ]: fabricantes_mobile_china = fabricantes_mobile[0:2]
 fabricantes_mobile_eua = fabricantes_mobile[2:len(fabricantes_mobile)]

 print('china: ' + str(fabricantes_mobile_china))
 print('eua: ' + str(fabricantes_mobile_eua))
```

Podemos adicionar elementos a uma posição específica da lista:

```
In [ ]: print(fabricantes_mobile)
```

```
In [ ]: fabricantes_mobile[2] = 'nokia'
 print(fabricantes_mobile)
```

1.4. Métodos

São métodos nativos do Python que nos ajudam a trabalhar no dia a dia com listas.

```
In [ ]: juros = [0.05, 0.07, 0.02, 0.04, 0.08]
 print(juros)
```

```
In [ ]: # inserir um elemento sem substituir: list.insert(index, val)
 juros.insert(0, 0.10)
 print(juros)
```

```
In [ ]: # inserir um elemento no fim da lista: list.append(val)
 juros.append(0.09)
 print(juros)
```

```
In [ ]: # remover um elemento pelo valor: list.remove(val)
 juros.remove(0.1)
 print(juros)
```

```
In [ ]: # remover um elemento pelo índice: list.pop(val)
 terceiro_juros = juros.pop(2)
 print(terceiro_juros)
```

```
In [ ]: print(juros)
```

1.5. Conversão

Podemos converter alguns tipos de variáveis em listas, como *strings*.

```
In [ ]: email = 'andre.perez@gmail.com'
 caracteres_email = list(email)

 print(email)
 print(caracteres_email)
```

1.6. Revisitando a motivação

```
In [ ]:
```

```
dia_11_saldo_inicial = 1000
```

```
In [ ]: dia_11_transacoes = []

dia_11_transacoes.append(243)
dia_11_transacoes.append(-798.58)
dia_11_transacoes.append(427.12)
dia_11_transacoes.append(-10.91)

print(dia_11_transacoes)
```

```
In [ ]: dia_11_saldo_final = dia_11_saldo_inicial + \
 dia_11_transacoes[0] + \
 dia_11_transacoes[1] + \
 dia_11_transacoes[2] + \
 dia_11_transacoes[3]

print(dia_11_saldo_final)
```

2. Conjuntos

2.1. Motivação

Você trabalha como analista de dados de mídias sociais e precisa descobrir todas as *hashtags* que alcançaram o *top trending* do Twitter durante uma semana. Você já conseguiu as *hashtags* por dia da semana:

```
In [ ]: hashtags_seg = ['#tiago', '#joao', '#bbb']
hashtags_ter = ['#sarah', '#bbb', '#fiuk']
hashtags_qua = ['#gil', '#thelma', '#lourdes']
hashtags_qui = ['#rafa', '#fora', '#daniilo']
hashtags_sex = ['#juliete', '#arthur', '#bbb']
```

Um simples concatenação de listas fará com que a *hashtag* #bbb, entre outras, apareça mais de uma vez.

```
In [ ]: hashtags_semana = hashtags_seg + \
 hashtags_ter + \
 hashtags_qua + \
 hashtags_qui + \
 hashtags_sex

print(hashtags_semana)
```

2.2. Definição

Armazenam sequências imutáveis e desordenadas valores, sem repetição. São do tipo `set` :

```
In [ ]: frutas = {'banana', 'maca', 'uva', 'uva'}

print(frutas)
print(type(frutas))
```

2.3. Operações

As operações da estrutura do tipo `set` são:

- `-` (diferença).

Exemplo: Países da europa.

```
In [ ]: norte_europa = {'reino unido', 'suecia', 'russia', 'noruega', 'dinamarca'}
 escandinavia = {'noruega', 'dinamarca', 'suecia'}
```

```
In [ ]: norte_europa_nao_escandivano = norte_europa - escandinavia
 print(norte_europa_nao_escandivano)
```

```
In [ ]: escandivano_nao_norte_europa = escandinavia - norte_europa
 print(escandivano_nao_norte_europa)
```

2.4. Métodos

São métodos nativos do Python que nos ajudam a trabalhar no dia a dia com conjuntos.

```
In [ ]: cursos = {'Exatas', 'Humanas', 'Biológicas'}
 print(cursos)
```

```
In [ ]: # inserir um elemento no conjunto: set.add(val)
 cursos.add('Saúde')
 print(cursos)
```

```
In [ ]: # remover um elemento no conjunto: set.remove(val)
 cursos.remove('Saúde')
 print(cursos)
```

2.5. Conversão

Podemos converter conjuntos para lista e vice e versa.

```
In [ ]: times_paulistas = {'São Paulo', 'Palmeiras', 'Corinthians', 'Santos'}

 print(times_paulistas)
 print(type(times_paulistas))
```

```
In [ ]: print(list(times_paulistas))
 print(type(list(times_paulistas)))
```

2.6. Revisitando a motivação

```
In [ ]: print(hashtags_semana)
 print(len(hashtags_semana))
```

```
In [ ]: hashtags_semana = list(
 set(
 hashtags_seg + \
```

```

 hashtags_ter + \
 hashtags_qua + \
 hashtags_qui + \
 hashtags_sex
 )
)

print(hashtags_semana)
print(len(hashtags_semana))

```

3. Dicionários

3.1. Motivação

Para se conectar a uma rede wi-fi, você precisa de duas informações: o nome da rede e a senha de acesso. Quando você vai acessar uma nova rede, você encontra uma lista de redes disponíveis:

```
In [ ]: wifi_disponiveis = ['rede1', 'cnx_cnx', 'uai-fi', 'r3d3']
 print(wifi_disponiveis)
```

Você consegue identificar quais são os nomes de redes e suas respectivas senhas? Talvez uma `list` não seja a melhor opção para armazenar esse tipo de dado.

3.2. Definição

Armazenam sequências no formato chave-valor. São do tipo `dict`.

```
In [ ]: brasil = {'capital': 'Brasília', 'idioma': 'Português', 'populacao': 210}

print(brasil)
print(type(brasil))
```

Não é permite chaves duplicadas.

```
In [ ]: carro = {
 'marca': 'Volkswagen',
 'modelo': 'Polo',
 'ano': 2021,
 'ano': 2004
}

print(carro)
```

Podemos criar dicionários compostos:

```
In [ ]: cadastro = {
 'andre': {
 'nome': 'Andre Perez',
 'ano_nascimento': 1992,
 'pais': {
 'pai': {
 'nome': '<nome-do-pai> Perez',
 'ano_nascimento': 1971
 },
 'mae': {
 'nome': '<nome-da-mae> Perez',
 }
 }
 }
}
```

```

 'ano_nascimento': 1973
 },
}
}

print(cadastro)

```

```
In [ ]: cadastro['andre']['pais']['mae']['ano_nascimento']
```

3.3. Operações

```
In [ ]: credito = {'123': 750, '789': 980}
```

Elementos são acessados pela sua chave.

```
In [ ]: score_123 = credito['123']
score_789 = credito['789']

print(score_123)
print(score_789)

```

Elementos são atualizados pela sua chave.

```
In [ ]: credito['123'] = 435
print(credito)

```

Para adicionar um novo elemento, basta criar um novo elemento chave-valor:

```
In [ ]: credito['456'] = 1000
print(credito)

```

3.4. Métodos

São métodos nativos do Python que nos ajudam a trabalhar no dia a dia com dicionários.

```
In [ ]: artigo = dict(
 titulo='Modulo 02 | Python: Estruturas de Dados',
 corpo='Topicos, Aulas, Listas, Conjuntos, Dicionários, ...',
 total_caracteres=1530
)

```

```
In [ ]: # adicionar/atualizar um elemento pelo chave-valor: dict.update(dict)
print(artigo)
artigo.update({'total_caracteres': 7850})
print(artigo)

artigo['total_caracteres'] = 7850

```

```
In [ ]: # remover um elemento pelo chave: dict.pop(key)
print(artigo)
total_caracteres = artigo.pop('total_caracteres')
print(artigo)

```

3.5. Conversão

Podemos converter as chaves e os itens de um dicionário em uma lista.

```
In [ ]: artigo = dict(  
 titulo='Modulo 02 | Python: Estruturas de Dados',  
 corpo='Topicos, Aulas, Listas, Conjuntos, Dicionários, ...',  
 total_caracteres=1530  
)
```

```
In [ ]: chaves = list(artigo.keys())  
  
print(chaves)  
print(type(chaves))
```

```
In [ ]: valores = list(artigo.values())  
  
print(valores)  
print(type(valores))
```

3.6. Revisitando a motivação

```
In [ ]: wifi_disponiveis = []
```

```
In [ ]: rede = {'nome': 'rede1', 'senha': 'cnx_cnx'}  
wifi_disponiveis.append(rede)
```

```
In [ ]: rede = {'nome': 'uai-fi', 'senha': 'r3d3'}  
wifi_disponiveis.append(rede)
```

```
In [ ]: print(wifi_disponiveis)
```