

Introdução à Programação para Sensoriamento Remoto

Aula 06 – Introdução à Programação com a Linguagem Python

**Gilberto Ribeiro de Queiroz
Thales Sehn Körting
Fabiano Morelli**

02 de Abril de 2018

Tópicos

- Strings.

Strings

Tipo `str`: Sequência de Caracteres

- O tipo `str` é capaz de representar uma **sequência de caracteres** ou **cadeia de caracteres** ou **string**.
- Uma **string** pode ser expressa entre **aspas duplas** ou entre **aspas simples**:

```
print("Gilberto")
```

```
print('Gilberto')
```

```
print("""Gilberto  
 Ribeiro de  
 Queiroz""")
```

Concatenação de Strings: `s + t`

- O **operador** `+` para strings possui uma interpretação diferente dos tipos numéricos, ele realiza a **concatenação de duas strings**:

```
>>> "Gilberto" + "Ribeiro"  
'GilbertoRibeiro'
```

```
>>> "Gilberto " + "Ribeiro"  
'Gilberto Ribeiro'
```

```
>>> "Gilberto " + "Ribeiro " + "de " + "Queiroz"  
'Gilberto Ribeiro de Queiroz'
```

Concatenação de Strings: **s** + **t**

- Uma string é uma **sequência imutável** de caracteres.
- A concatenação de strings gera um novo objeto, isto é, uma nova string.
- Portanto, cuidado ao utilizar o **operador+** repetidamente pois ele pode gerar um *overhead* desnecessário no seu programa*.

*Há outras opções de realizar operações semelhantes, como por exemplo, usando o operador [str.join\(\)](#) ou [io.StringIO](#).

Repetição de Strings: $n * s$

- Quando aplicado a um número inteiro n e uma string s , o **operador** $*$ funciona como se estivéssemos adicionando a string s a ela própria, n vezes*:

```
>>> "Gilberto" * 3  
'GilbertoGilbertoGilberto'
```

```
>>> 4 * "Gilberto"  
'GilbertoGilbertoGilbertoGilberto'
```

```
>>> -4 * "Gilberto"  
''
```

Para valores negativos, a expressão é equivalente a $0 * s$.

*A lógica é que assim como $\Rightarrow 3 * 2 = 2 + 2 + 2 \Rightarrow 3 * "a" = "a" + "a" + "a"$

Pertinência: **x in s**

- **x in s**: retorna verdadeiro se a string **s** contém a sequência **x**.

```
>>> "i" in "Gilberto Ribeiro de Queiroz"  
True
```

```
>>> "a" in "Gilberto Ribeiro de Queiroz"  
False
```

```
>>> "Ri" in "Gilberto Ribeiro de Queiroz"  
True
```

```
>>> "Rie" in "Gilberto Ribeiro de Queiroz"  
False
```


Impertinência: **x not in s**

- **x not in s**: retorna falso se a string **s** contém a sequência **x**.

```
>>> "i" not in "Gilberto Ribeiro de Queiroz"  
False
```

```
>>> "a" not in "Gilberto Ribeiro de Queiroz"  
True
```

```
>>> "Ri" not in "Gilberto Ribeiro de Queiroz"  
False
```

```
>>> "Rie" not in "Gilberto Ribeiro de Queiroz"  
True
```

Comprimento da cadeia: **len(s)**

- O operador **len(s)** retorna o número de caracteres (ou tamanho) da string **s**.

```
>>> len("Gilberto Ribeiro de Queiroz")  
27
```

```
>>> len("")  
0
```

Índice (*indexing*): `s[i]`

- O operador `[]` retorna o *i*-th caractere da string `s`.

```
>>> "Gilberto Ribeiro de Queiroz"[3]
'b'
```

```
>>> "Gilberto Ribeiro de Queiroz"[0]
'G'
```

```
>>> "Gilberto Ribeiro de Queiroz"[-1]
'z'
```

```
>>> "Gilberto Ribeiro de Queiroz"[28]
IndexError: string index out of range
```

- Obs.:**
1. O primeiro elemento possui índice `0`.
 2. Um índice fora do limite irá lançar uma exceção do tipo `IndexError`.

Slicing: `s[i:j]`

- O operador `[i:j]` extrai substrings de tamanho arbitrário.

```
>>> "Gilberto Ribeiro de Queiroz"[0:3]
'Gil'
```

Se o valor antes do ":" for omitido, subentende-se o valor 0.

```
>>> "Gilberto Ribeiro de Queiroz"[:-24]
'Gil'
```

```
>>> "Gilberto Ribeiro de Queiroz"[9:]
'Ribeiro de Queiroz'
```


Se o valor após ":" for omitido, subentende-se o valor `len(s)`.

```
>>> "Gilberto Ribeiro de Queiroz"[:]
'Gilberto Ribeiro de Queiroz'
```

Obs.: A lógica do interval aberto à direita é que seja possível fazer: `s[0:len(s)]`

Tipo `str`: Operações sobre Strings

- Diversas operações sobre o tipo string encontram-se na forma de **métodos**.
- Um **método** nada mais é do que uma notação especial para chamada de funções, onde a função irá operar sobre o próprio dado indicado na chamada.
- A sintaxe dessas operações, em geral, serão da forma: `str.op(argumentos)`

`s.find(sub[, start[, end]])`

- Procura a ocorrência da substring `sub` em `s`.
- Retorna `-1` caso não encontre uma ocorrência.
- Retorna a posição do primeiro caractere na string onde a ocorrência da substring é encontrada.

```
>>> "Gilberto Ribeiro".find("rto")
```

```
5
```

```
>>> "Alberto Queiroz".find("rto")
```

```
4
```

```
>>> "Cassia Diniz".find("rto")
```

```
-1
```

Obs.: Se você não precisar saber a posição da substring, use o operador `in`.

s.join(iterable)

- Retorna uma string formada pela concatenação de uma sequência de strings (`iterable`).

```
>>> "-".join( ("Gilberto", "Ribeiro", "de", "Queiroz") )  
'Gilberto-Ribeiro-de-Queiroz'
```

```
>>> " ".join( ("Gilberto", "Ribeiro", "de", "Queiroz") )  
'Gilberto Ribeiro de Queiroz'
```

```
>>> "".join( ("Gilberto", "Ribeiro", "de", "Queiroz") )  
'GilbertoRibeirodeQueiroz'
```

Obs.: A sequência de strings separadas por vírgula delimitadas por “(“ e “)” é uma tupla.

`s.split(sep=None, maxsplit=1)`

- Retorna uma **lista** de palavras usando o separador **sep** como delimitador.

```
>>> "Gilberto Ribeiro de Queiroz".split()  
['Gilberto', 'Ribeiro', 'de', 'Queiroz']
```

```
>>> "Gilberto-Ribeiro-de-Queiroz".split("-")  
['Gilberto', 'Ribeiro', 'de', 'Queiroz']
```

```
>>> "1,2,,3,".split(",")  
['1', '2', '', '3', '']
```

Obs.: A sequência de strings separadas por vírgula delimitadas por “[” e “]” é uma lista.

`s.replace(old, new[, count])`

- Retorna uma string onde toda a ocorrência da substring `old` em `s`, é substituída pela substring `new`.
- O argumento opcional `count` limita o número de substituições.

```
>>> "Gilberto Ribeiro de Queiroz".replace("i", "@")  
'G@lberto R@be@ro de Que@roz'
```

```
>>> "Gilberto Ribeiro de Queiroz".replace("i", "@", 2)  
'G@lberto R@beiro de Queiroz'
```

Tipo `str`: Outras Operações

- `str.isdigit()`:
Retorna `True` se todos os caracteres da string são dígitos, caso contrário, retorna `False`.
- `str.islower()`:
Retorna `True` se todos os caracteres são minúsculos e exista pelo menos uma letra, caso contrário, retorna `False`.
- `str.isupper()`:
Retorna `True` se todos os caracteres são maiúsculos e exista pelo menos uma letra, caso contrário, retorna `False`.
- `str.lower()`:
 - Retorna uma **cópia** da string com todos os caracteres em minúsculo.
- `str.upper()`:
 - Retorna uma **cópia** da string com todos os caracteres em maiúsculo.

Obs.: Existem diversas operações sobre strings, consulte a [documentação oficial do Python](#).

Tipo `str`: Considerações

- Nas versões Python 2, a comparação entre um número e uma string através dos operadores relacionais (ou de comparação) é uma expressão válida. No entanto, a checagem de tipos de Python 3 é um pouco mais estrita, avaliando esse tipo de construção como um erro.
- As strings são apenas um dos tipos de sequência disponíveis em Python*. Por conta disso, as strings compartilham diversas operações com os outros tipos.
- Strings são **seqüências imutáveis**.

* Tuplas, Listas, e Ranges são outros [tipos de seqüência](#).

Considerações Finais

Considerações Finais

- O tipo string em Python é muito poderoso, fornecendo diversas operações.
- O tipo string é um dos tipos de sequência existentes na linguagem Python:
 - Uma string é uma sequência imutável.
 - Existem diversas operações comuns entre os tipos de sequência.
- Em aulas específicas iremos estudar as expressões regulares e a formatação de strings.

Referências Bibliográficas

Referências Bibliográficas

- [Common Sequence Operations](#). Acesso: Março, 2018.
- [String Methods](#). Acesso: Março, 2018
- [Text Sequence Type – str](#). Acesso: Março, 2018.