

Paradigmas de Programación

Iniciación a Python3, variables, listas, tuplas, diccionarios, conjuntos, ficheros

Cristian Tejedor García
Departamento de Informática
Universidad de Valladolid

Curso 2025-26

Grado en Ingeniería Informática
Grado en Estadística
INDAT

0. Motivación Python

Potente procesamiento de imágenes (OpenCV)

Web (Django)

Febrero 2020

Escritorio ([wxPython](#))

Laboratorios de Paradigmas de Programación, UVa

Análisis estadístico
(Pandas, NumPy,
SciPy...)

Scripting

Machine learning
(DNN)

2

Contenido

0. Motivación Python
1. Objetivos
2. Horario
3. Entrega de prácticas
4. El lenguaje Python
5. Sesiones de laboratorio
6. Mi primer programa en Python
7. Tipos básicos
8. Colecciones
9. Entrada/Salida
10. Ficheros

1. Objetivos

- Explicar la organización de la parte práctica de la asignatura.
- Indicar cómo utilizar el lenguaje Python para construir aplicaciones.
- Explicar tipos simples y agregados en Python.
- Explicar entrada y salida de datos (y ficheros).

4. El lenguaje Python (I)

- Lenguaje de *script*.
- Permite programación imperativa, orientada a objetos, orientada a eventos y funcional.
- Programación de interfaces gráficas de usuario y páginas web.

4. El lenguaje Python (II)

- Página oficial: <https://www.python.org/>
 - Software: intérprete de Python 3
 - Documentación a utilizar: **versión 3.6.8** ☺
 - ❖ La **versión 2.X** ya no está soportada.
 - ❖ <https://www.python.org/doc/sunset-python-2/>

5. Sesiones de laboratorio (I)

- Lectura del libro "Python para todos", Raúl González Duque: http://www.utic.edu.py/citil/images/Manuales/Python_para_todos.pdf
- Sesión 1:
 - *Introducción*
 - *Mi primer programa en Python*
 - *Tipos básicos*
 - *Colecciones*
 - *Entrada/Salida y ficheros*

5. Sesiones de laboratorio (II)

- Sesión 2:
 - *Control de flujo*
 - *Funciones*
 - *Orientación a objetos (I)*
- Sesión 3:
 - *Cadenas de caracteres (Strings)*
- Resto de sesiones hasta entrega: trabajar práctica 1.

5. Sesiones de laboratorio (III)

- Sesión 7:
 - *Orientación a objetos (II)*
 - *Interfaces gráficas: wxWidgets, wxPython, wxGlade*
- Sesión 8:
 - *Programación funcional*
- Resto de sesiones hasta entrega: trabajar práctica 2.

6. Mi primer programa en Python (I)

- Arranque en Linux (aunque si tienes el entorno configurado en otro S.O. sirve también ☺).
- Lenguaje Python
 - Distinto a los conocidos: Java, C...
 - Lenguaje **interpretado** (Java es un híbrido compilado-interpretado)
 - **Intérprete** vs **compilador**

1. Leído: <i>por líneas</i> vs total + trad.	2. Traducido: <i>en directo</i> vs antes
3. Plataforma: <i>cualquiera</i> vs origen	4. Ejecutable generado: <i>no</i> vs sí.
5. Ejecución: <i>lenta</i> vs rápida	6. <i>Portabilidad</i> vs una traducción
7. Código fuente: <i>visible</i> vs oculto	8. Errores: <i>ejecución</i> vs compila.
9. Parada: <i>fácil</i> (control del intérprete) vs difícil (control S.O.).	
 - No tiene orden, más rápido y divertido.

6. Mi primer programa en Python (II)

- ¿Cómo trabajar en Python? Varias opciones:
 - a) Sesión de trabajo (volátil) ☹

A screenshot of a terminal window titled "Python 3.6 (32-bit)". The window shows a command-line interface for Python 3.6.8. A yellow box highlights the command "python3" at the prompt. Another yellow box highlights the input "1+1" and its output "2".

```
weaver7x@weaver7x-X64-VX6:~$ python3
Python 3.6.8 (tags/v3.6.8:3c0043eae7, Dec 23 2018, 23:31:17) [MSC v.1916 32 bit (Intel)] on win32
Type "help", "copyright", "credits" or "license" for more information.
>>> 1+1
2
>>> exit()
```

➤ *Si están las dos versiones de Python instaladas: ~\$ python3*

- b) Ficheros de código (como si fuéramos a "compilar") ☺

A screenshot of a terminal window showing the creation and execution of a Python script. The user creates a file "primero.py", runs it with "python3 primero.py", and then runs it again with "./primero.py".

```
weaver7x@weaver7x-X64-VX6:~$ vi primero.py
weaver7x@weaver7x-X64-VX6:~$ python3 primero.py
2
weaver7x@weaver7x-X64-VX6:~$ ./primero.py
2
weaver7x@weaver7x-X64-VX6:~$
```

➤ *Si da problemas -> primera línea del fichero: #!/usr/bin/python3*

6. Mi primer programa en Python (III)

c) Entorno de desarrollo (IDE: PyCharm)

A screenshot of the PyCharm IDE interface. The top navigation bar includes File, Edit, View, Navigate, Code, Refactor, Run, Tools, VCS, Window, and Help. The current project is "pruebaPython". In the center, there's a code editor window titled "prueba.py" containing the following code:

```
1 print(1 + 1)
2 |
```

A yellow box highlights this code area. Below the code editor is a "Run" tool window titled "prueba" which shows the output of the run command:

```
Run: prueba
C:\Users\Cristian\AppData\Local\Programs\Python\Python36-32\python.exe C:/Users/Cristian/PycharmProjects/pruebaPython/prueba.py
2
Process finished with exit code 0
```

A second yellow box highlights the "Run" window. At the bottom of the interface, there are tabs for Terminal, Python Console, Run, and TODO.

- Edición y ejecución a la vez 😊😊
- Autocompletado 😊😊
- Revisión de errores 😊😊
- Visionado de documentación 'in-situ' 😊😊

6. Mi primer programa en Python (IV)

- Entorno recomendado: PyCharm
- PyCharm 2019.3 (Community version)**

Linux: *desde consola escribir:*

```
sudo apt-get update  
sudo apt-get install python3.6  
snap install --classic pycharm-community
```


O desde el Centro de Software:

Windows:

- I. Instalar **Python v. 3.6.8 - 32bits** + activar todas las opciones de añadir al *path* en el diálogo de instalación:
<https://www.python.org/downloads/release/python-368/>
- II. Instalar **PyCharm 2019.3** (Community version):
<https://www.jetbrains.com/pycharm/download>

6. Mi primer programa en Python (V)

6. Mi primer programa en Python (VI)

- Otro IDE recomendado: Visual Studio Code
1. Instalar **Python v. 3.6.8** 32bits + activar todas las opciones de añadir al *path* en el diálogo de instalación:
<https://www.python.org/downloads/release/python-368/>
 2. Instalar **Visual Studio Code (Community version)**:
<https://code.visualstudio.com/download>
 3. Instalar extensión de Python dentro de VSC.

7. Tipos básicos (I)

- Tipos de datos simples (*variable* = *valor*)
 - **Enteros (int):** `a = 1, b = 3493` # En Python3 no existe *long*
 - **String (cadena de carácter):** `cadena = "Hola"`
 - **Transformar de cadena a entero:** `int("56")`
 - **Octal:** `o1 = 0o1, o2 = 0o6645` # También `oct(numero)`
 - **Hexadecimal:** `h1 = 0x1, h2 = 0xDA5` # También `hex(numero)`
 - **Reales:** `r1 = 67.8` # Cuidado con los redondeos
 - **Números complejos:** `1+2i` equivale a: `c1 = 1+2j`
 - Otra forma: `complex(1,2)` # Sería `1+2j`

7. Tipos básicos (II)

- **Operadores**

- Los de siempre: (+, -, *, +=, -=), pero no existe ++, --
- Exponenciación: $4^{**}2$
- División entera: $6/7 \#0$
- División real:
 - $6 / 7 \#0.8571428571428571$
 - $\text{float}(6) / 7 \#0.8571428571428571$
- División entera con operandos reales:
 - $12.0 // 7 \#1.0$
 - $12.0 / 7 \#1.7142857142857142$
- Resto: $12 \% 7 \# 5$

7. Tipos básicos (III)

- Operadores de bits
 - `1 & 2` # 01 & 10, resultado: 0
 - `1 & 3` # 01 & 11, resultado: 1
- Cadenas de caracteres: " " o ' ' pero no mezclarlas.
 - `\n` salto de línea o `\t` tabulación, dentro de las comillas
- Operadores lógicos: `== != < <= > >= and or not`
 - `True` `False`

7. Tipos básicos (IV)

- **Variables**

- Declaración: cualquier lugar.
- Acceso: deben estar declaradas antes.
- No hay que indicar ; al final como en otros lenguajes.
- No tienen ningún 'tipo' asociado.
- Su 'tipo' es el actual, el que se le asigna.
- El 'tipo' cambia cuando queramos: *tipado dinámico*
 - ❑ `a = 6`
 - ❑ `print(type(a)) # <class 'int'>`
 - ❑ `a = "hola"`
 - ❑ `print(type(a)) # <class 'str'>`

7. Tipos básicos (V)

- `dir()` # Muestra la lista de variables hasta el momento
- `del(a)` # Elimina la variable '`a`' de mi espacio de nombres.
No el contenido de '`a`', si no '`a`'.
- Mucho cuidado con el **sangrado/espaciado** (siempre debe ser uniforme: `tabulaciones o espacios`).
- **Subrayado** (sólo para línea de comandos):
 - `iva = 21`
 - `cantidad = 120`
 - `print(cantidad * iva /100)` # `25.2`
 - `print(cantidad + _)` # `145.2`,
 - Devuelve el último valor calculado.

7. Tipos básicos (VI)

- Biblioteca *math* (funciones matemáticas)
 - `import math` # Otra opción: `from math import sqrt`
 - `print(math.sqrt(2))` # 1.4142135623730951
- Ejecución por línea de comandos (como *script*)
 - \$consola: `which Python` # /usr/bin/Python
 - \$consola: `vi pp.py`
 - `#!/usr/bin/python`
 - `print ((1+2j)/7)`
 - \$consola: `python pp.py`
 - \$consola: `chmod +x pp.py` # se le da permisos de ejecución
 - \$consola: `./pp.py` # se le da permisos de ejecución

7. Tipos básicos (VII)

- Función *print*
 - En el intérprete no hace falta escribirla
 - En ficheros .py sí hace falta escribirla
 - Es diferente en Python 2.X y 3.X (**sin/con paréntesis**)
 - `print("Hola"+"Mundo") # HolaMundo + salto de línea`
 - `print("Hola","Mundo") # Hola Mundo + salto de línea`
 - `print("Hola","Mundo",end="") # Hola Mundo + sin salto de línea`

8. Colecciones (I)

- Son agrupaciones de datos, ejemplos en Python:

1. Lista: `lista = [22, True, "dato", 0, [1,3,4]]`

- Puede contener **valores** de **cualquier tipo de datos**.
- Tamaño variable.
- Operaciones: recorrido (hacia delante, hacia atrás), acceso, asignación (**mutable**), adición, eliminación, inversión, longitud...
- `print(type(lista)) # <class 'list'>`

2. Tupla: `t = (2, 3, 4)`

- Inmutables**
- Puede contener elementos mutables (listas).
- Tamaño fijo: mayor rendimiento en memoria.
- `print(type(t)) # <class 'tuple'>`

8. Colecciones (II)

3. Diccionario: `d= {}` `d["pepe"]="amigo"`

- ❑ **Clave** (única): **valor** (cualquier tipo) {Matriz asociativa, mapa}
- ❑ Desordenado (en principio).
- ❑ Operaciones: recorrido, ordenación, obtención de claves, asignación (**clave inmutable-valores mutables**), eliminación.
- ❑ `print(type(d)) # <class 'dict'>`

4. Conjunto: `A = set(d)`

- ❑ Se crean a partir de listas, tuplas, o diccionarios.
- ❑ Mismas propiedades de conjuntos matemáticos.
- ❑ Operaciones: `in`, `not in`, `issubset()`, `issuperset()`, `!`, `&`, `-`, `^`, `add()`, `discard()`, `clear()`, copia de conjuntos (por valor y referencia).
- ❑ `print(type(A)) # <class 'set'>`

9. Entrada/Salida

- **Salida de datos:**

- `print("hola")` # Variantes de los parámetros:
- `print("Hola" + "mundo")`
- `print("Hola", "mundo")`
- `print("Hola %s" % "mundo")`
- `print("%s %s" % ("Hola", "mundo"))`
- `print(r"Hello \n Mundo")` # Anula el salto de línea
- `print("Hello \\n Mundo")` # Anula el salto de línea

- **Entrada de datos:** # import sys sys.argv[0]

- `s = input()` # Escribimos lo que queramos
- `print(s, type(s))` # Obtenemos el tipo de datos
- Podemos restringir la entrada, i.e.: `try-except`

10. Ficheros

- Fichero = objeto de tipo '**file**'.
 - `open(<ruta_nombre_ext>, <modo>, <tamaño_opcional>)`
 - `<modo>`: 'r' (lectura) 'w' (escritura) 'a' (añadir) 'b' (binario)
'+' (lectura/escritura) <<Se pueden combinar: i.e.: 'ab' >>

- `f = open("archivo.txt", "r") # with open("archivo.txt", "r") as f: # sin close()`
 - **frases = f.readlines()** # Lista cuyos elementos son cada línea del fichero
 - Otras opciones menos recomendables:
 - `completo = f.read()` # Cadena con todo el contenido de *f*
 - `linea = f.readline()` # Cadena con la 1^a línea del fichero. [Ejemplo](#)
 - `f = open("archivo.txt", "w")`
 - `f.write('Esto es una prueba')` # abrir con `open("", 'w')` o `open("", '+')`
 - `f.writelines(["String 1", "String 2"])`
 - `f.flush()` # Fuerza el guardado inmediato (recomendado)
 - `f.close()` # Importante, siempre cerrar el fichero, tanto en **lectura** como en **escritura**

Para afianzar...

- Ejercicios de la asignatura (sesión 1) ~30min:
 - <https://www.infor.uva.es/~cvaca/asigs/docpar/sesion1.pdf>
- "Python para todos", Raúl González Duque
 - http://www.utic.edu.py/citil/images/Manuales/Python_para_todos.pdf
 - **Capítulos:** Introducción, Mi primer programa en Python, Tipos básicos, Colecciones, Entrada/Salida y Ficheros.