

Prof. Fabio Alexandre Spanhol, M.Sc.

PYTHON?

é uma linguagem
interpretada, interativa,
funcional, orientada a
objetos, dinamicamente
tipada e com gerenciamento
automático de memória

Similar, em certos aspectos, a
Perl, Ruby, Scheme, Smalltalk e
Tcl

O QUE DIZEM SOBRE PYTHON...

Entre todas as linguagens que aprendi, **Python** é a que menos interfere entre mim e o problema. É a mais efetiva para traduzir pensamentos em ações.

Eric Raymond

O QUE DIZEM SOBRE PYTHON...

Life is Better
Without Braces.

Bruce Eckel

O QUE DIZEM SOBRE PYTHON...

Python has been an important part of Google since the beginning, and remains so as the system grows and evolves. Today dozens of Google engineers use Python, and we're looking for more people with skills in this language.

Peter Norvig

5

PROJETO SAINDO DO FORNO...

Course-Builder, Google

course-builder - Course Builder - Google Project Hosting - Mozilla Firefox

course-builder - Course Builde... https://code.google.com/p/course-builder/ My favorites | Sign in

course-builder

Course Builder

Project Home Downloads Wiki Issues Source

Summary People

Project Information +322 Recommend this on Google Project feeds

Code license Apache License 2.0

Labels Academic, AppEngine, Education, Python

Members bi...@google.com, kpar...@google.com, magg...@google.com, ma...@google.com, pgbov...@google.com, pnor...@google.com, psimakov@google.com, s...@google.com, v...@google.com 8 committers

Welcome to Course Builder!

Course Builder is our experimental first step in the world of online education. It packages the software and technology we used to build our [Power Searching with Google](#) online course. We hope you will use it to create your own online courses, whether they're for 10 students or 100,000 students. You might want to create anything from an entire high school or university offering to a short how-to course on your favorite topic.

Course Builder contains software and instructions for presenting your [course material](#), which can include lessons, student activities, and assessments. It also contains instructions for using other Google products to create a [course community](#) and to evaluate the [effectiveness](#) of your course. To use Course Builder, you should have some technical skills at the level of a web master. In particular, you should have some familiarity with HTML and JavaScript.

If you have technical issues or feature requests, please report them in our [Issues Tracker](#).

Get Started

Dive Deeper

Upcoming Hangouts on Air

Join Peter Norvig and special guests for two Hangouts on Air. Peter will answer your questions about MOOC design and the technical aspects of using Course Builder.

6

E QUEM CRIOU?

Quem É Guido van Rossum?

Guido van Rossum é referido pela comunidade python, desde 1995, como *Benevolent Dictator For Life* (BDFL)

Desde dezembro de 2005 Guido trabalha na **Google**, dedicando 50% do seu tempo com a linguagem

- www.python.org/~guido
- neopythonic.blogspot.com/

MAS, o nome PYTHON...

Não veio da **cobra!**

"Over six years ago, in December 1989, I was looking for a "hobby" programming project that would keep me occupied during the week around Christmas. My office ... would be closed, but I had a home computer, and not much else on my hands. I decided to write an interpreter for the new scripting language I had been thinking about lately: a descendant of ABC that would appeal to Unix/C hackers. I chose Python as a working title for the project, being in a slightly irreverent mood (and a big fan of Monty Python's Flying Circus)".

INTERCÚDIO: PYTHONESQUE!!

QUANTO CUSTA?

Python NADA!

Python foi desenvolvido como um projeto *open source*, sem fins lucrativos e gerenciado pela **PSF** (*Python Software Foundation*)

Onde PEGAR?

Para obter o interpretador Python
acessar

<http://www.python.org/download/>

Versões

Python 2.7.3 foi liberada em 9 de abril
de 2012

Python 3.3.0* foi liberada em 29 de
setembro de 2012

QUEM USA?

<http://www.python.org/about/success/>

- Google
- NASA
- Yahoo
- InfoSeek
- MCI Worldcom
- IBM
- Higway
- Industrial Light and Magic
- AstraZeneca
- Honeywell
- ...

National Aeronautics
and Space Administration

Massachusetts
Institute of
Technology

gentoo linux

NOKIA
Connecting People

E no BRASIC?

- Governo Federal
- Petrobras
- Serpro
- Embratel
- Globo.com
- StarOne
- Conectiva
- CPqD
- Async
- Haxent
- UTFPR
- ...

Alguém mais?

Vários projetos da comunidade *Software*

Livre

Blender

LibreOffice

Zope/Plone

MoinMoin

Mailman

BitTorrent

Chandler

Gimp

Plone

Django

OpenERP

inVesalius

LibreOffice
The Document Foundation

Plone®

OpenERP
OPEN SOURCE MANAGEMENT SOLUTION

Chandler The Note-to-Self Organizer 1.0!

Inkscape

BitTorrent™

django

ZOPE

Onde APlico?

Web e Internet

Database

GUIs

Científico e processamento
numérico

Educação

Programação de rede

Construção e teste de software

Desenvolvimento de jogos e
renderização 3D

Onde mais sua imaginação mandar!

APLICAÇÕES!

APLICAÇÕES!

```
#!/usr/bin/env python  
  
import serial  
import time  
  
# /dev/ttyACM0 = Arduino Uno on Linux  
arduino = serial.Serial('/dev/ttyACM0', 9600)  
time.sleep(2) #waiting the initialization...  
  
arduino.write('H') #turns LED *on*  
time.sleep(3) #zzz  
  
arduino.write('L') #turns LED *off*  
time.sleep(3) #zzz  
  
arduino.close() #let's say goodbye
```


PYTHON É MULTIPLOATAFORMA!

 Unix: HP-UX, Solaris ...

 Linux (freqüentemente pré-instalada)

 Mac OSX (sempre pré-instalada)

 Windows: 9x, ME, 2K, XP, Vista, Seven
(ctypes, win32all)

 Apple iPhone

 Google Android

PYTHON É PORTÁVEL!

 Compilação Híbrida

 como Java, programas Python são compilados, porém para uma *Linguagem intermediária*, destinada a um *interpretador*

- Isola Python de muitas das excentricidades das máquinas reais na qual ele roda

- provê um *nível de portabilidade*

PYTHON É INTEROPERAVÉL!

 Prazer em lhe conhecer!

 Cython

 onde existir um compilador C ISO/IEC 9899:1990

 Jython

 máquina virtual Java

 PyPy

 Python implementado em Python

 Python for .NET

 [Brian Lloyd], IronPython (da MS)

 Python for Delphi

 LunaticPython

 interoperando com Lua

 Ruby/Python

 em Ruby importar módulos Python)

Resumindo, Python É...

- De altíssimo nível e poderosa
- Elegante, com sintaxe simples e concisa
- Fácil de aprender,
“cabe” no seu cérebro!
- Multiparadigma
 - Funcional, Procedural e Orientado a Objetos
- Possui suporte nativo a estruturas de dados complexas

PYTHON POSSUI "BATERIAS INCLUIDAS"!

Extensa *biblioteca padrão*

Um módulo para o que você precisar

sys, random, re, datetime,
calendar, csv, os, webbrowser,
string, urllib, Tkinter,
codecs, pickle, types, array,
mutex, queue, zlib, gzip, md5,
thread, socket, email,
xml.dom, locale, etc.

Mas nem só de código vive o programador!

Nerdson
não vai à escola

Bob N00b sobe o **Monte H4x0r**

creative
commons
BY-NC-SA
nerdson.com

Ó grande e sábio H4x0r, porque
estão todos falando de Python?

Porque é fácil de aprender,
legível, aumenta a produtividade,
é portável, divertida...

Mas só por causa
dessas características?

Bem, tem também o
módulo coffee...

Wooow!

E LEMBRE-SE...

Código é muito mais lido que escrito!

Readability importa! (muito)

• Python te ajuda a escrever *código mais Legível*

AGORA, MÃOS NA MASSA!

BÁSICO

Python é *case sensitive*

Linhas são delimitadas por *enter*

Tipagem é forte e dinâmica

Não há declaração de variáveis como em C, Java, Pascal, etc.

Você pode utilizar o interpretador em modo interativo ou seu IDE/editor favoritos

MODO INTERATIVO


```
Python Shell
File Edit Shell Debug Options Windows Help
Python 3.3.0 (v3.3.0:bd8afb90ebf2, Sep 29 2012, 10:57:17) [MSC v.1600
64 bit (AMD64)] on win32
Type "copyright", "credits" or "license()" for more information.
>>> dir()
['__builtins__', '__doc__', '__loader__', '__name__', '__package__']
>>>
```


```
C:\Windows\system32\cmd.exe - python
Microsoft Windows [Version 6.1.7601]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.

C:\Users\spanhol>python
Python 3.3.0 (v3.3.0:bd8afb90ebf2, Sep 29 2012, 10:57:17) [MSC v.1600 64 bit (AM
D64)] on win32
Type "help", "copyright", "credits" or "license" for more information.
>>> dir()
['__buil... spanhol@aragorn:~'
spanhol@aragorn:~$ python3
Python 3.2.3 (default, May 3 2012, 15:54:42)
[GCC 4.6.3] on linux2
Type "help", "copyright", "credits" or "license" for more
information.
>>> dir()
['__builtins__', '__doc__', '__name__', '__package__']
>>> 
```

UTP PR Prof. Fabio Alexandre Spanhol, M.Sc. 28

IDE

Inúmeros
Geany
Vim
Aptana
Komodo
NetBeans
PyCharm
PyDev (Eclipse)
Wing IDE
Pyshield
Spyder
MS-Visual Studio
Etc.

IDE: SUGESTÃO

Ninja IDE (*Ninja Is Not Just Another IDE*)

- ▀ Multiplataforma
- ▀ Editor de código poderoso
- ▀ Gerenciamento de Projetos
- ▀ Plugins

▀ <http://ninja-ide.org/>

~~OPEN YOUR MIND!~~

~~USE FREE SOFTWARE!~~

VARIÁVEIS

Em Python, *variáveis* são *referências* a *objetos*

- *Não guardam os objetos em si*
- não têm tipo, mas os objetos aos quais elas se referem têm tipo
- São criadas dinamicamente

Uma variável não pode ser utilizada em uma expressão sem ter sido inicializada

- não existe “criação automática” de variáveis

VARIÁVEIS: ATRIBUIÇÃO

Variáveis não são “caixas” com valores

Variáveis são “rótulos” colados em objetos *

São criadas pela atribuição

Operador =

```
>>> a=10  
>>> b="5"  
>>> a="3"  
>>> a,b=b,a  
>>> a  
'5'  
>>> b  
'3'  
>>> x=y=z=0.0  
>>> x=c
```

Traceback (most recent call last):

```
  File "<pyshell#7>", line 1, in <module>  
 x=c
```

Prof. NameError: name 'c' is not defined

VARIÁVEIS: "DESATRIBUIÇÃO"

Atribuição não gera uma cópia do objeto

- Uma referência (variável) pode ser liberada

- Usando **del**

- Não existindo mais referências a um objeto, ele é removido da memória (*garbage collector*)

```
>>> x = 123
>>> x
123
>>> del x
>>> x
Traceback (most recent call last):
  File "<pyshell#19>", line 1, in <module>
 x
NameError: name 'x' is not defined
```


EXECUÇÃO

Normalmente para programas maiores você irá codificar arquivos (*scripts*) em um IDE extensão **py**

O *script* pode ser executado diretamente da linha de comando

python oi.py

Ou carregado para o interpretador interativo

>>> import oi

MÓDULOS

Módulos são arquivos que contêm qualquer estrutura python (classes, funções, variáveis, etc.) e podem ser *importados* nos programas

Quando importado pela primeira vez o módulo é compilado e um arquivo `.pyc` ou `.pyo` é gerado

Um módulo é um objeto *singleton*

Apenas uma instância é carregada em memória torna-se disponível globalmente para o programa que fez a importação

módulos

Funções importantes são disponibilizadas em módulos da **biblioteca padrão**

Ex.: módulo **math** tem funções como **sin**, **cos**, **exp** e outras

Um módulo pode conter não só funções, mas também variáveis ou classes

Ex.: **math** define a constante **pi**

Os módulos são localizados pelo interpretador pela lista de diretórios em **PYTHONPATH** (**sys.path**), que inclui o diretório atual

MÓDULOS: IMPORTANDO

Para usar os elementos de um módulo,
comando **import**

- ➊ **import modulo**
- ➋ **from modulo import nome₁, ..., nome_n**
- ➌ **from modulo import ***

A importação ocorre apenas uma vez!

- ➊ Para carregar um módulo novamente (que tenha sido alterado) pode-se usar a função **reload**
 - No python > 3.x é **imp.reload**

MÓDULOS: IMPORTANDO

Exemplos

```
>>> import math
>>> sin(30)
Traceback (most recent call last):
  File "<pyshell#79>", line 1, in <module>
 sin(30)
NameError: name 'sin' is not defined
>>> math.sin(30)
-0.9880316240928618
>>> from math import sin
>>> sin(30)
-0.9880316240928618
>>> sin(radians(30))
Traceback (most recent call last):
  File "<pyshell#83>", line 1, in <module>
 sin(radians(30))
NameError: name 'radians' is not defined
>>> from math import*
>>> sin(radians(30))
0.4999999999999994
```

MÓDULO PRINCIPAL

Se um programa pode ser executado isolado ou importado dentro de outro, como distinguir as duas situações?

💡 O módulo principal de um programa tem a variável `__name__` contendo “`__main__`”

💡 Para executar um código apenas se o módulo for o principal e não quando ele for importado

```
if __name__ == "__main__":
 #código a ser executado
```

SOCORRO! AJUDA!


```
>>> import math
>>> dir()
['__builtins__', '__doc__', '__name__', 'math']
>>>
>>> print math
<module 'math' (built-in)>
>>>
>>> dir(math)
['__doc__', '__name__', 'acos', 'asin', 'atan', 'atan2', 'ceil', 'cos', 'cosh',
'degrees', 'e', 'exp', 'fabs', 'floor', 'fmod', 'frexp', 'hypot', 'ldexp', 'log',
'log10', 'modf', 'pi', 'pow', 'radians', 'sin', 'sinh', 'sqrt', 'tan', 'tanh']
>>> help(math.pow)
Help on built-in function pow in module math:

pow(...)
 pow(x,y)

 Return x**y (x to the power of y).
```


```
>>> help(math)
Help on built-in module math:

NAME
math

FILE
(built-in)

DESCRIPTION
This module is always available. It provides access to the
mathematical functions defined by the C standard.

FUNCTIONS
acos(...)
```


VEJA AS PEPS!

Python Enhancement Proposal

- ➊ São documentos padronizados da comunidade Python
 - ➋ Uma PEP propõe um padrão, melhoria, funcionalidade, estrutura, explicações sobre funcionalidades, etc.

Veja a PEP #0

<http://www.python.org/dev/peps/pep-0000/>

BLOCOS

Um bloco inicia com :

A estrutura dos blocos é definida pela indentação

A *PEP #8 – Style Guide for Python Code* – sugere 4 espaços

• Seja consistente

• Não misturar tabulações com espaços!!!

Blocos

```
1  for i in range(25):  
2 if i%3 == 0:  
3 print(i)  
4 if i%5 == 0:  
5 print("Bingo!")  
6 print("#"*5)  
7 print("-"*i)  
8  print("FIM")
```


Comentários

A partir do caractere **#**, o interpretador ignora o restante do código até o final da linha

💡 Isso não vale dentro de strings

Para várias linhas use **aspas triplas**
(docstring)

💡 Documentar funções, classes, módulos, etc.

```
1 def function(a, b):  
2 """Do X and return a list."""  
3 pass #do nothing  
4
```

NÚMEROS INTEIROS

Tipos básicos

 int = normalmente 32 bits

long = limitado ao tamanho da memória

• Há promoção automática de *int* para *long*

 Divisão de inteiros em python < 3 resulta sempre *int*

Flutuantes e Complexos

Também são tipos numéricos básicos

• **float** = ponto flutuante de 32 bits

• **complex**= para números complexos

```
>>> f = 13.1415926535
>>> f
13.1415926535
>>> c = 2 + 3j
>>> c
(2+3j)
>>> c.real
2.0
>>> c.imag
3.0
```

Convertendo Números

Construtores ou funções de conversão

• `int (n)`

```
>>> int(3.4)
```

```
3
```

• `float (n)`

```
>>> int("101",2)
```

```
5
```

• `complex (n)`

```
>>> abs(-12)
```

```
12
```

• `abs (n)`

```
>>> complex(3)
```

```
(3+0j)
```

```
>>> complex(2,7)
```

```
(2+7j)
```

```
>>> int("123456789")
```

```
123456789
```

NÚMEROS: OPERADORES

Básicos

 +, -, *, /, **

```
>>> 5/2
```

```
2.5
```

```
>>> 5//2
```

```
2
```

Inteiros

 %, //

```
>>> 5%2
```

```
1
```

```
>>> 5**16
```

```
152587890625
```

Bit a Bit

 &, |, ^, ~, >>, <<

```
>>> 5&5
```

```
5
```

```
>>> 5&4
```

```
4
```

```
>>> 5>>2
```

```
1
```

```
>>> 5<<2
```

```
20
```

NÚMEROS: Funções Built-In

Módulo *math* e outros

```
>>> import math
>>> dir(math)
['__doc__', '__loader__', '__name__', '__package__', 'acos', 'acosh',
 'asin', 'asinh', 'atan', 'atan2', 'atanh', 'ceil', 'copysign', 'cos',
 'cosh', 'degrees', 'e', 'erf', 'erfc', 'exp', 'expm1', 'fabs', 'fac
torial', 'floor', 'fmod', 'frexp', 'fsum', 'gamma', 'hypot', 'isfinite',
 'isinf', 'isnan', 'ldexp', 'lgamma', 'log', 'log10', 'log1p', 'lo
g2', 'modf', 'pi', 'pow', 'radians', 'sin', 'sinh', 'sqrt', 'tan', 't
anh', 'trunc']
>>> math.pi
3.141592653589793
>>> math.pow(2,30)
1073741824.0
>>> math.ceil(45.18)
46
>>> math.sqrt(36)
```


O “NÃO-VALOR” *None*

Representa o valor nulo

Equivalentes a False em operações booleanas

Aplicações típicas

Valor *default* em parâmetros de funções

Valor de retorno de funções que será descartado

• Como *void* de C/C++

VALORES LÓGICOS

Constantes *True* e *False*

- ➊ Ocorre conversão automática entre tipos

- ➋ Conversão explícita pode ser feita com **bool(x)**


```
>>> p = True  
>>> p  
True  
>>> p = bool(0)  
>>> p  
False  
>>> bool('')  
False  
>>> bool('0')  
True  
>>> bool(None)  
False  
>>> bool(False)  
False
```

52

VALORES LÓGICOS: OPERADORES

Relacionais

>, <, >=, <=, ==, !=, is, is not
Sempre retornam um *bool*

Lógicos

and, or, not

STRINGS

str - Sequência de bytes, com a acentuação dependente do *encoding*

Delimitadas por aspas, apóstrofo ou três aspas ou três apóstrofos

```
>>> s="string"
>>> s2='outra string'
>>> s
'string'
>>> s2
'outra string'
>>> s3="""string contendo
 varias
 linhas"""
>>> s3
'string contendo\n varias\n linhas'
>>> s4="string também com acentuação"
>>> s4
'string também com acentuação'
```


54

ENQUANTO ISSO, ABAIXO DO EQUADOR...

Codificações

- » **iso-8859-1**: padrão ISO Latin-1
- » **iso-8859-15**: idem, com símbolo € (Euro)
- » **cp1252**: MS-Windows codepage 1252
 - ISO Latin-1 aumentado com caracteres usados em editoração eletrônica (‘ ‘ ‘ ’)
- » **utf-8**: Unicode codificado em 8 bits compatível com ASCII até o código 127
 - utiliza 2 bytes para caracteres não-ASCII
 - padrão recomendado pelo **W3C** e está sendo adotado pela maioria dos sistemas

CODIFICAÇÃO E SCRIPTS

Constantes *str* ou *unicode* são interpretadas segundo a codificação declarada num comentário especial no início do arquivo .py

```
#!/usr/bin/env python
# coding: utf-8
```


Nós (brasileiros) frequentemente lidamos com textos não ASCII!

STRINGS: INTERPOCAÇÃO

Use caracteres de formatação, como na *printf* da linguagem C

`%s`, `%d`, `%f` são os mais comuns

```
>>> m='US$'  
>>> r=2.028  
>>> s='O %s está cotado a R$ %5.2f!'  
>>> print(s % (m,r))  
O US$ está cotado a R$ 2.03!
```

DESCOBRIENDO OS TIPOS!

Usando *type*

```
>>> x = 2
>>> type(x)
<class 'int'>
>>> x = 'dois'
>>> type(x)
<class 'str'>
>>> x = None
>>> type(x)
<class 'NoneType'>
```


DESCOBRIENDO OS TIPOS!

 Usando *type*

```
>>> x=2.3100574658
>>> type(x)
<class 'float'>
>>> f=round
>>> type(f)
<class 'builtin_function_or_method'>
>>> f(x)
2
>>> f(x,3)
2.31
```


TUPLAS

Tuplas são sequências
imutáveis

- bullet icon não é possível modificar as referências contidas na tupla
- bullet icon Tuplas constantes são representadas como sequências de itens entre parênteses

```
>>> t1=1,1,2,3,5
>>> t1
(1, 1, 2, 3, 5)
>>> type(t1)
<class 'tuple'>
>>> t2=1,"bla",2.78
>>> t2
(1, 'bla', 2.78)
```

```
>>> t1[1]=0
Traceback (most recent call last):
  File "<pyshell#71>", line 1, in <module>
 t1[1]=0
TypeError: 'tuple' object does not support item assignment
```

TUPLAS

Tuplas são sequências *imutáveis*

💡 Tuplas constantes são representadas como sequências de itens entre parênteses

💡 CUIDADO: em certos contextos os parênteses ao redor das tuplas podem ser omitidos!

```
>>> a=5  
>>> b=3  
>>> a,b=b,a  
>>> a  
3  
>>> b  
5
```


LISTAS

Listas são coleções de itens heterogêneos que podem ser acessados sequencialmente ou indexados

• São *mutáveis*

• Constantes lista delimitadas por colchetes []

```
>>> l=['Fabio',36,False,89.5,186]
>>> l[0]
'Fabio'
>>> l[3]
89.5
>>> l[3]=89.0
>>> l
['Fabio', 36, False, 89.0, 186]
>>> l[5]
Traceback (most recent call last):
  File "<pyshell#82>", line 1, in <module>
 l[5]
```

GERANDO VALORES com RANGE

Facilmente você pode criar uma lista numérica com

`range([inicio,] fim[, passo])`

Retorna uma sequência numérica conforme os argumentos dados

Normalmente usada em laços *for*

*Na verdade retorna um *iterator*, em Python >= 3.x

```
>>> for i in range(1,20,3): print (i)
```

```
1  
4  
7  
10  
13  
16  
19
```

GENERALIZANDO: SEQUÊNCIAS

Os tipos *string*, *lista*, *tupla*, *buffer* são sequências

Coleção ordenada e iterável de itens

Operações

s[i] = acessa um item

s[-i] = acessa um item pelo final

s+z = concatena

s*n = produz n cópias de s concatenadas

e in s = elemento e está em s?

e not in s = elemento e não está em s?

SEQUÊNCIAS: FATIAMENTO

Operações de *slicing*

- **s[a:b]** cópia de a (inclusive) até b (exclusive)
- **s[a:]** cópia a partir de a (inclusive)
- **s[:b]** cópia até b (exclusive)
- **s[:]** cópia total de s
- **s[a:b:n]** cópia de n em n itens

Atribuição

- **s[2:5] = [6,3,2,0]**

Aplicável somente em sequências mutáveis

DICIONÁRIOS

Dicionários são estruturas de dados que implementam *mapeamentos*

- coleções de pares *chave:valor* que podem ser recuperados pela chave
- A chave pode ser qualquer imutável

```
>>> telefones={}
>>> type(telefones)
<class 'dict'>
>>> telefones['Fabio']='84052958'
>>> telefones
{'Fabio': '84052958'}
>>> telefones['Fabio']
'84052958'
```


E/S BÁSICA

Entrada com `input`

```
>>> nome=input("Qual o seu nome?")
Qual o seu nome?Fabio
>>> nome
'Fabio'
>>> idade=int(input("Qual sua idade?"))
Qual sua idade?36
>>> idade
36
```


Saída com `print`

```
>>> print(nome)
Fabio
>>> print("Olá, %s. Sua idade é %d anos!" % (nome,idade))
Olá, Fabio. Sua idade é 36 anos!
```


DECISÃO!


```
if (expressao):  
 bloco  
[elif (expressao):  
 bloco]  
[else:  
 bloco]
```


DECISÃO!

Python exemplo

```
1 #coding: utf-8
2 n = int(input("Número entre 0 e 100?"))
3
4 if not 0 < n < 101:
5 print ("Número inválido.")
6 elif n % 2 == 0:
7 print ("Número Par")
8 else:
9 print ("Número Impar")
```


Loops!

 for

for variavel **in** sequencia:
 bloco

[**else**:
 bloco]

while (expressao):
 bloco

[**else**:
 bloco]

Loops!

Python Exemplo1


```
1 # encoding: utf-8
2 cores=['verde','amarela','azul','branca']
3 for cor in cores:
4 print("%s\té minha cor favorita" % cor)
5
```

Python Exemplo2

```
1 agenda = {"Fabio":84052968,
2 ... "Clau":84024792,
3 ... "Edson":9989977}
4
5 for nome,tel in agenda.items():
6 print ("%s - %d" % (nome.ljust(10),tel))
7
```


Funções

Modularizam o código

- Comando **def** inicia a definição de uma função
- Comando **return** marca o fim da execução da função e define o resultado a ser devolvido
- Pode ser *None*

Funções

Exemplo

```
1 #encoding: utf-8
2 def fibo(n):
3 """função que escreve n
4 termos da série de fibonacci"""
5 a,b,t=0,1,1
6 while t <= n:
7 print (b)
8 a, b = b, a + b
9 t+=1
10
11 if (__name__ == '__main__'):
12 x=int(input("Quantos termos?"))
13 fibo(x)
```


Funções

```
1 #encoding: utf-8
2 def fatorial(n):
3 if n==0:
4 return 1
5 else:
6 return n*fatorial(n-1)
7
8 def fibo(n):
9 if n==1 or n==2:
10 return 1
11 else:
12 return fibo(n-1) + fibo(n-2)
13
14 funcs=[fatorial,fibo]
15 for f in funcs:
16 print ([f(x) for x in range(1,10)])
```


Funções: PARÂMETROS DEFAULT

```
1 # encoding: utf-8
2 def rgb2html(r=0,g=0,b=0):
3 """Converte RGB em #HHHHHH"""
4 return "#%02x%02x%02x" % (r,g,b)
5
6 def html2rgb(color="#000000"):
7 """Converte #HHHHHH em R,G,B"""
8 if color.startswith("#"):
9 color = color[1:]
10 r = int(color[:2],16)
11 g = int(color[2:4],16)
12 b = int(color[4:],16)
13 return r, g, b
14
15 if __name__ == "__main__":
16 print(rgb2html(255,205,42))
17 print(rgb2html(g=205,b=42,r=255))
18 print(html2rgb("#FFCD2A"))
19
```


Funções: PARÂMETROS VARIÁVEIS

Ei, não vamos complicar!

```
>>> def f(a=0, *b):
 c = 0
 for i in b:
 c += i
 c += a
 return c
```

```
>>> f()
0
>>> f(1,2,3)
6
>>> f(1,2,3,4,5,6,7,8,9)
45
```


Funções: Limites da Recursão

Estourar a pilha de execução é “fácil”

```
def fat(n):
 if n==0:
 return 1
 else:
 return (n*fat(n-1))
```


E aí, tentou **fat(1000)**?

FUNÇÕES: LIMITES DA RECURSAO

Mudando o tamanho da pilha de ativação

Funções: Generators

Funções que possuem a instrução **yield** são *Generators*

Retornam objetos *iterators*

- É mantida uma memória do último valor retornado


```
>>> def fgen(maximo):
 i = 0
 while i < maximo:
 yield i
 i += 1
```

```
>>> for k in fgen(5):
 print(k)
```

```
0  
1  
2  
3  
4  
>>>
```

Funções: GENERATORS

```
>>> print(sum(fgen(10)))
45
>>> l=fgen(8)
>>> l
<generator object fgen at 0x00000000034B15E8>
>>> list(fgen(8))
[0, 1, 2, 3, 4, 5, 6, 7]
>>>
```


ARQUIVOS

Classe **file** representam arquivos

Use a função **open** (ou construtor **file()**, são sinônimos)

abrir arquivo binário para leitura

arq = file('imagem.png', 'rb')

abrir arquivo texto para escrita

arq = open('log.txt', 'w')

abrir arquivo para acrescentar (*append*)

arq = file('imagem.png', 'a')

ARQUIVOS

Cuidado: arquivo é uma **sequência de bytes!**

Deve ser interpretada por uma **codificação de caracteres**

Ex.: tentativa de ler um arquivo UTF-8 criado no MS-Windows

⚠ É assumida codificação padrão (do sistema): **CP-1252**

```
>>> f=open("idiomas.txt")
>>> for l in f.readlines():
 print(l)
```

```
Traceback (most recent call last):
  File "<pyshell#7>", line 1, in <module>
 for l in f.readlines():
 File "c:\Python32\lib\encodings\cp1252.py", line 23, in decode
 return codecs.charmap_decode(input,self.errors,decoding_table)[0]
UnicodeDecodeError: 'charmap' codec can't decode byte 0x90 in position 93: character maps to <undefined>
>>>
```


ARQUIVOS

Boa prática: especificar a codificação na abertura!
O padrão é dependente da plataforma

```
>>> f=open("idiomas.txt",encoding="utf-8")
>>> for l in f.readlines():
 print(l)
```

Português-> Python: aprendendo a linguagem agora!

Chinês-> Python的：學習語言吧！

Russo-> Python: изучение языка прямо сейчас!

Eslovaco-> Python: učiť sa jazyk teraz!

Japonês-> Pythonは：今、言語を学ぶ！

Coreano-> 파이썬 : 지금의 언어를 배우는!
>>>

ARQUIVOS: MODO BINÁRIO

Criando um bitmap de 2x2 pixels

 Não entraremos em detalhes (*header*, *dib*, *data*, etc.) do formato bmp

NÃO FAÇA isso em sã consciênci!

Existem bibliotecas especializadas para tratamento de imagens: **PIL**


```
>>> bmp=open("teste.bmp", "wb")
>>> bmp.write(b"\x42\x4D\x46\x00\x00\x00\x00\x00\x00\x36\x00\x00\x00\x28\x00
\x00\x00\x02\x00\x00\x00\x02\x00\x00\x00\x01\x00\x18\x00\x00\x00\x00\x00\x10\x00
\x00\x00\x13\x0B\x00\x00\x13\x0B\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00
\xFF\xFF\xFF\x00\x00\xFF\x00\x00\xFF\x00\x00\x00")
70
>>> bmp.close()
```


Arquivo bmp de 70 bytes criado

ARQUIVOS: Modo BINÁRIO

Alterando o nosso bmp de 2x2 pixels

💣 **NÃO FAÇA isso em sã consciênciA!**

- Existem bibliotecas especializadas para tratamento de imagens: PIL


```
>>> bmp=open("teste.bmp", "r+b")
>>> bmp.seek(65)
65
>>> bmp.write(b"\x00\x00\xFF")
3
>>> bmp.close()
```


- Arquivo aberto para R/W
- Posicionado no byte 65
- Escritos 3 bytes

ARQUIVOS

- Python Operações de E/S são realizadas pelo SO
- Python O módulo **os** possui diversas variáveis e funções que ajudam um programa Python adequar-se ao SO
 - os.getcwd() o diretório atual
 - os.chdir(*dir*) diretório atual para *dir*
 - os.sep caractere que separa componentes de um caminho ('/' para *Unix*, '\\\' para *Windows*)
 - os.path.exists(*path*) diz se *path* é o nome de um arquivo existente

ARQUIVOS

Módulo CSV (*Comma-Separated Values*)

```
1 """ Le um arquivo csv e mostra os campos na tela. """
2 import csv
3 f = csv.reader(open('agenda.csv'), delimiter=';')
4 print ('%s | %s | %s' % ('nome'.ljust(30),
5 'fone'.ljust(15),
6 'email'.rjust(20)))
7 print ("-*'*80)
8 for [nome,fone,email] in f:
9 print ('%s | %s | %s' % (nome.ljust(30),
10 fone.ljust(15),
11 email.rjust(20)))
12 print ("=*'*20)
13 print (f.line num, 'linhas lidas\n')
```


ARQUIVOS: COMPRESSÃO

Bibliotecas nativas para compressão

Baterias **gzip**, **bzip2**, **pkzip**, etc.

```
>>> import gzip  
>>> with gzip.open("compactado.gz", mode="wb") as zf:  
 zf.write("Numa toca no chão vivia um hobbit.".encode("utf-8"))
```

35

```
spanhol@aragorn:~/curso$ ls -lh  
total 4,0K  
-rw-rw-r-- 1 spanhol spanhol 66 Set 13 21:34 compactado.gz  
spanhol@aragorn:~/curso$ gunzip compactado.gz  
spanhol@aragorn:~/curso$ ls -lh  
total 4,0K  
-rw-rw-r-- 1 spanhol spanhol 35 Set 13 21:34 compactado  
spanhol@aragorn:~/curso$ cat compactado  
Numa toca no chão vivia um hobbit.spanhol@aragorn:~/curso$
```

POO... UMA PEGADA BEM LEVE

Lembra? Multiparadigma! Inclui Orientação a Objetos

Tudo em python é *objeto*. Mesmo!

```
>>> "objeto".upper()
'OBJETO'
>>> n = 2
>>> n.__pow__(10)
1024
>>> l = [1,1,2,3,5]
>>> l.append(8)
>>> l
[1, 1, 2, 3, 5, 8]
>>> def f():
 pass

>>> f.__sizeof__()
52
```


CRIANDO UMA CLASSE

Simplesmente defina a classe e use-a!

💡 **Classe** (*class*) é um tipo de dados especial que define como construir objetos

💡 Também armazena alguns dados que são compartilhados por todas as *instâncias* dessa classe

💡 Instâncias são objetos criados segundo a definição da classe

💡 Python não separa a interface da implementação da classe

CLASSE E MÉTODOS

Não se desespere!

- para os métodos, defina funções dentro do escopo de *class*

```
class Person(object):
 """Classe que representa uma
 Pessoa"""
 def __init__(self, name, age):
 self.name = name
 self.age = age
 def get_age(self):
 return self.age
```


CRIAÇÃO DE INSTÂNCIAS

A função `__init__` serve como *construtor*

Nos métodos, o parâmetro `self` referencia a instância atual

NÃO É passado explicitamente

```
>>> p1 = Person("Fabio", 35)
>>> p1.age
35
>>> dir(p1)
['__class__', '__delattr__', '__dict__', '__doc__', '__eq__', '__format__', '__ge__',
 '__getattribute__', '__gt__', '__hash__', '__init__', '__le__', '__lt__',
 '__module__', '__ne__', '__new__', '__reduce__', '__reduce_ex__', '__repr__',
 '__setattr__', '__sizeof__', '__str__', '__subclasshook__', '__weakref__', 'age',
 'get_age', 'name']
>>> p1.get_age()
35
```

Remoção de Instâncias

Não é necessário liberar objetos explicitamente

Esqueça *free* ou *delete*!

Coletor automático de Lixo, lembra?

Tem (muito) mais POO...

Herança, métodos de classe, métodos estáticos, atributos “privados”, propriedades, etc.

Mas, ...

I'LL BE BACK IN #2!

E PROGRAMAÇÃO GUI?

TCL-TK é parte integrante, via **tkinter**

Diversos outros *bindings* de *frameworks*

- wxWidgets
- QT
- GTK
- etc.

wxWidgets
Cross-Platform GUI Toolkit

GUI: Só um TIRA-GOSTO...

```
#coding: utf-8
from tkinter import messagebox
from tkinter import *

class OlaMundo:
 def __init__(self, master):
 self.frm = Frame(master)
 self.frm.pack()

 #criação do label
 self.lbl = Label(self.frm, text="Exemplo",
 fg="#%02x%02x%02x" %(128, 192, 200),
 font=("Helvetica", 16))
 self.lbl.pack()

 #botões
 self.bt = Button(self.frm, text="Sair", bg="black", fg="white",
 height=2, width=10, command=self.exit)
 self.bt.pack(side=LEFT)

 self.bt2 = Button(self.frm, text="Olá mundo",
 height=2, width=10, command=self.message)
 self.bt2.pack(side=LEFT)

 def exit(self):
 if messagebox.askyesno("Confirmação", "Sair?"):
 self.frm.quit()

 def message(self):
 messagebox.showinfo ("Info","Olá Mundo!!!!")

root = Tk() #cria um widget janela, decorada pelo gerenciador de janelas
root.title("Exemplo de Tkinter")  #seta o título da janela
root.geometry("300x100+400+300")  #seta dimensões da janela e posição
root.resizable(width=TRUE, height=FALSE)  #não permite redimensionar a altura
app = OlaMundo(root)
root.mainloop() #loop para processar eventos
```


Um POUCO DE "MAGIA NEGRA"

"List comprehensions"

- Produz uma lista a partir de qualquer objeto iterável
- Sintaxe inspirada em Haskell

```
>>> qtd = [2,3,2]
>>> ingredientes=['cenouras','vagens','rabanetes']
>>> [(q,i) for q in qtd for i in ingredientes]
[(2, 'cenouras'), (2, 'vagens'), (2, 'rabanetes'),
(3, 'cenouras'), (3, 'vagens'), (3, 'rabanetes'),
(2, 'cenouras'), (2, 'vagens'), (2, 'rabanetes')]
```


BRINCANDO COM BARALHO!

```
>>> valores = ['As'] + list(range(2,11)) + "Valete Dama Rei".split()
>>> naipes = "Paus Ouros Copas Espadas".split()
>>> baralho = ["%s de %s" % (v,n) for v in valores for n in naipes]
>>> print baralho
['As de Paus', 'As de Ouros', 'As de Copas', 'As de Espadas', '2 de Paus',
 '2 de Ouros', '2 de Copas', '2 de Espadas', '3 de Paus', '3 de Ouros',
 '3 de Copas', '3 de Espadas', '4 de Paus', '4 de Ouros', '4 de Copas',
 '4 de Espadas', '5 de Paus', '5 de Ouros', '5 de Copas', '5 de Espadas',
 '6 de Paus', '6 de Ouros', '6 de Copas', '6 de Espadas', '7 de Paus',
 '7 de Ouros', '7 de Copas', '7 de Espadas', '8 de Paus', '8 de Ouros',
 '8 de Copas', '8 de Espadas', '9 de Paus', '9 de Ouros', '9 de Copas',
 '9 de Espadas', '10 de Paus', '10 de Ouros', '10 de Copas',
 '10 de Espadas', 'Valete de Paus', 'Valete de Ouros', 'Valete de Copas',
 'Valete de Espadas', 'Dama de Paus', 'Dama de Ouros', 'Dama de Copas',
 'Dama de Espadas', 'Rei de Paus', 'Rei de Ouros', 'Rei de Copas',
 'Rei de Espadas']
>>>
```


EMBARACHANDO O BARALHO!

```
>>> from random import shuffle  
>>> shuffle(baralho)  
>>> baralho  
['9 de Paus', '7 de Ouros', '7 de Espadas', '2 de Copas', '10 de Copas',  
'As de Espadas', '3 de Paus', '4 de Espadas', '6 de Copas', 'Valete  
de Espadas', '3 de Ouros', 'Valete de Copas', '8 de Paus', '10 de Esp  
adas', 'Rei de Espadas', '8 de Copas', 'Dama de Paus', '9 de Copas', '8  
de Espadas', '9 de Ouros', 'Rei de Ouros', '5 de Ouros', '2 de Ouros',  
'Valete de Ouros', '2 de Paus', '5 de Copas', 'Dama de Copas', 'Val  
ete de Paus', '2 de Espadas', '3 de Espadas', 'As de Paus', '4 de Copas',  
'4 de Ouros', '8 de Ouros', '9 de Espadas', '6 de Espadas', '7 de  
Paus', 'Dama de Espadas', 'Rei de Copas', '4 de Paus', 'Rei de Paus',  
'As de Copas', 'Dama de Ouros', 'As de Ouros', '10 de Ouros', '6 de Ou  
ros', '5 de Paus', '5 de Espadas', '6 de Paus', '3 de Copas', '7 de Co  
pas', '10 de Paus']
```


E QUE A FORÇA ESTEJA com VOCÊ!

 Inverter a ordem das cartas
 baralho.reverse()

 Tirar a carta do topo
 baralho.pop()

 Adicionar 4 coringas
 baralho.extend(['Coringa'] * 4)

 Colocar em ordem
 baralho.sort()

• Pelo número de letras:

baralho.sort(key=len)

JÁ QUE ESTAMOS PERTO DO PY (AQUELE OUTRO...)

Baterias: *urllib* e *re*

```
1 #coding: utf-8
2 """
3 Busca em uma página web o valor do dólar
4 """
5 import urllib.request
6 import re
7 print ("=" *10, "Conversor para Dólares", "=" *10)
8 print ("Valor em R$?"),
9 value = str(input())
10
11 url = """http://www.gocurrency.com/v2/
12 | dorate.php?inV=%s
13 | &from=BRL&to=USD&Calculate=Convert"""\n % value
14
15 url = re.sub(r'\s|\n', '', url)
16 print ("Consultando do site GoCurrency.com...")
17 currency = urllib.request.urlopen(url)
18 data = str(currency.read())
19 dollar = re.search('(\d*)\.(.\d*) US Dollar', data)
20 print ("%s Reais equivalem a ..." % value)
21 print (dollar.group(1) + '.' + dollar.group(2), 'Dólares')
22 currency.close()
```


UFA, TERMINOU !!!!

*Obrigado pela
sua paciência...*

faspanhol@gmail.com

@_photon_

www.slideshare.net/_photon_