Programación en Python

Departamento de Sistemas Telemáticos y Computación (GSyC)

gsyc-profes (arroba) gsyc.es

Marzo de 2010

©2010 GSyC Algunos derechos reservados. Este trabajo se distribuye bajo la licencia

Creative Commons Attribution Share-Alike 3.0

Contenidos

- El Lenguaje Python
- Programación en Python
 - Tipos de objeto
 - Cadenas
 - Listas
 - Diccionarios
 - Tuplas
 - Cadenas Unicode
 - Sentencias de control
 - Funciones
 - Ficheros
 - Cadenas de documentación
 - Excepciones
- Librerías
 - Librería commands
 - Librería sys
 - Librerías os, shutil

El Lenguaje Python

- Lenguaje de autor creado por Guido van Rossum en 1989
- Muy relacionado originalmente con el S.O. Amoeba
- Disponible en Unix, Linux, MacOS, Windows,
- Libre
- Lenguaje de Script Orientado a Objetos (no muy puro)
- Muy alto nivel
- Librería muy completa

- Verdadero lenguaje de propósito general
- Sencillo, compacto
- Sintaxis clara
- Interpretado => Lento
- Ofrece persistencia
- Recolector de basuras
- Muy maduro y muy popular
- Aplicable para software de uso general

```
Programa python
for x in xrange(1000000):
 print x
Su equivalente Java
public class ConsoleTest {
 public static void main(String[] args) {
 for (int i = 0; i < 1000000; i++) {
 System.out.println(i);
```

Programa python

```
for i in xrange(1000):
 x=\{\}
 for j in xrange(1000):
 x[j]=i
 x[j]
Su equivalente Java
import java.util.Hashtable;
public class HashTest {
 public static void main(String[] args) {
 for (int i = 0; i < 1000; i++) {
 Hashtable x = new Hashtable():
 for (int j = 0; j < 1000; j++) {
 x.put(new Integer(i), new Integer(j));
 x.get(new Integer(i));
```

Librerías

Python dispone de librerías Nativas y Normalizadas para

- Cadenas, listas, tablas hash, pilas, colas
- Números Complejos
- Serialización, Copia profunda y Persistencia de Objetos
- Regexp
- Unicode. Internacionalización del Software
- Programación Concurrente
- Acceso a BD, Ficheros Comprimidos, Control de Cambios...

Librerías relacionadas con Internet:

- CGIs, URLs, HTTP, FTP,
- pop3, IMAP, telnet
- Cookies, Mime, XML, XDR
- Diversos formatos multimedia
- Criptografía

La referencia sobre todas las funciones de librería podemos encontrarlas en la documentación oficial, disponible en el web en muchos formatos

- Hasta la versión 2.5.4 (diciembre de 2008), se denomina python library reference
- Desde la versión 2.6, se denomina python standard library

Inconvenientes de Python

Además de su velocidad limitada y necesidad de intérprete (Como todo lenguaje interpretado)

- No siempre compatible hacia atrás
- Uniformidad.

```
Ej: función len(), método items()
```

Algunos aspectos de la OO
 Python is a hybrid language. It has functions for procedural programming and objects for OO programming. Python bridges the two worlds by allowing functions and methods to interconvert using the explicit "self" parameter of every method def. When a function is inserted into an object, the first argument automagically becomes a reference to the receiver.

...

El intérprete de python se puede usar

En modo interactivo

```
koji@mazinger:~$ python
Python 2.5.2 (r252:60911, Oct 5 2008, 19:24:49)
[GCC 4.3.2] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> print "hola mundo"
hola mundo
>>> 3/2
1
>>> 3/2.0
1.5
```

Mediante scripts

```
#!/usr/bin/python -tt
print "hola mundo"  #esto es un comentario
euros=415
pesetas=euros*166.386
print str(euros) + " euros son "+ str(pesetas) + " pesetas"
```

La línea #!/usr/bin/python indica al S.O. dónde está el intérprete que sabe procesar el fuente

- Debe ser exactamente la primera línea
- No puede haber espacios entre la admiración y la barra

```
#Este ejemplo es doblemente incorrecto
#! /usr/bin/python -tt
# ¡MAL!
```

En distintos Unix el intérprete puede estar en distintos sitios. Para aumentar la compatibilidad, a veces se usa

```
#!/usr/bin/env python
print "Hola mundo"
```

Aunque (en Linux) esto no permite pasar parámetros como -tt

Operadores

En orden de precedencia decreciente:

Identificadores (nombre de objetos, de funciones...):

- Letras inglesas de 'a' a 'z', en mayúsculas o minúsculas. Barra baja '_' y números
- Sensible a mayúsculas/minúsculas
- Se puede usar utf-8 y latin-1 en las cadenas y comentarios
 - Si el editor no marca adecuadamente la codificación del fichero, aparecerá un error

```
SyntaxError: Non-ASCII character '\xc3' in file ./holamundo.py on line 4, but no encoding declared; see http://www.python.org/peps/pep-0263.html for details y será necesario añadir en la segunda línea del fuente # -*- coding: utf-8 -*- o bien # -*- coding: iso-8859-1 -*-
```

Python es

- Dinámicamente tipado (frente a estáticamente tipado)
- Fuertemente tipado (frente a débilmente tipado)

En Python la declaración de variables es implícita (no hay declaración explícita)

- Las variables "nacen" cuando se les asigna un valor
- Las variables "desaparecen" cuando se sale de su ámbito
- La declaración implícita de variables como en perl puede provocar resultados desastrosos

```
#!/usr/bin/perl
$sum_elementos= 3 + 4 + 17;
$media=suma_elementos / 3;  # deletreamos mal la variable
print $media;  # y provocamos resultado incorrecto
```

 Pero Python no permite referenciar variables a las que nunca se ha asignado un valor.

```
#!/usr/bin/python
sum_elementos= 3 + 4 + 17
media=suma_elementos / 3  # deletreamos mal la variable
print media;  # y el intéprete nos avisa con un error
```

Funciones predefinidas

- abs() valor absoluto
- float() convierte a float
- int() convierte a int
- str() convierte a string
- round() redondea
- raw_input() acepta un valor desde teclado

Sangrado y separadores de sentencias

- ¡En Python NO hay llaves ni begin-end para encerrar bloques de código! Un mayor nivel de sangrado indica que comienza un bloque, y un menor nivel indica que termina un bloque.
- Las sentencias se terminan al acabarse la línea (salvo casos especiales donde la sentencia queda "abierta": en mitad de expresiones entre paréntesis, corchetes o llaves).
- El carácter \ se utiliza para extender una sentencia más allá de una linea, en los casos en que no queda "abierta".
- El carácter : se utiliza como separador en sentencias compuestas. Ej.: para separar la definición de una función de su código.
- El carácter ; se utiliza como separador de sentencias escritas en la misma línea.

- La recomendación oficial es emplear 4 espacios
 - PEP-8 Style Guide for Python Code
 - David Goodger, Code Like a Pythonista: Idiomatic Python Traducción al español:
 Programa como un Pythonista: Python Idiomático
- Emplear 8 espacios o emplear tabuladores es legal
- Mezclar espacios con tabulares es muy peligroso.
 Para que el intérprete lo advierta
 - #!/usr/bin/python -t

Para que el intérprete lo prohiba

#!/usr/bin/python -tt

Tipos de objeto

En python todo son objetos: cadenas, listas, diccionarios, funciones, módulos. . .

- En los lenguajes de scripting más antiguos como bash o tcl, el único tipo de datos es la cadena
- Los lenguajes imperativos más habituales (C, C++, pascal...) suelen tener (con variantes) los tipos: booleano, carácter, cadena, entero, real y matriz
- Python tiene booleanos, enteros, reales y cadenas. Y además, cadenas unicode, listas, tuplas, números complejos, diccionarios, conjuntos...
 - En terminología python se denominan tipos de objeto
 - Estos tipos de objeto de alto nivel facilitan mucho el trabajo del programador

Comprobación de tipos

```
#!/usr/bin/python -tt
import types
if type("a") == types.StringType:
 print "ok, es una cadena"
else:
 print "no es una cadena"
```

Tipos de objeto habituales:

```
BooleanType
IntType
LongType
FloatType
StringType
ListType
TupleType
DictType
```

GS_vC - 2010

Cadenas

- No existe tipo char
- Comilla simple o doble print "hola" print 'hola' print 'me dijo "hola"' más legible que print 'me dijo \'hola\''
- Puede haber caracteres especiales print "hola\nque tal"
- Cadenas crudas print r"""hola\nque tal"""

GS_vC - 2010 Programación en Python

- Una cadena se puede expandir en más de una línea print "hola\ que tal "
- El operador + concatena cadenas, y el * las repite un número entero de veces
- Se puede acceder a los caracteres de cadenas mediante índices y rodajas como en las listas
- Las cadenas son inmutables. Sería erróneo a[1]=...

GS_vC - 2010 Programación en Python

Listas

- Tipo de datos predefinido en Python, va mucho más allá de los arrays
- Es un conjunto *indexado* de elementos, no necesariamente homogéneos
- Sintaxis:Identificador de lista, mas índice entre corchetes
- Cada elemento se separa del anterior por un carácter ,

```
a=['rojo', 'amarillo']
a.append('verde')
print a
print a[2]
print len(a)
b=['uno',2, 3.0]
```

- El primer elemento tiene índice 0.
- Un índice negativo accede a los elementos empezando por el final de la lista. El último elemento tiene índice -1.
- Pueden referirse rodajas (slices) de listas escribiendo dos índices entre el carácter :
- La rodaja va desde el primero, incluido, al último, excluido.
- Si no aparece el primero, se entiende que empieza en el primer elemento (0)
- Si no aparece el segundo, se entiende que termina en el último elemento (incluido).

```
#!/usr/bin/python -tt
a=[0,1,2,3,4]
print a  # [0, 1, 2, 3, 4]
print a[1]  # 1
print a[0:2]  # [0,1]
print a[3:]  # [3,4]
print a[-1]  # 4
print a[:-1]  # [0, 1, 2, 3]
print a[:-2]  # [0, 1, 2]
```

La misma sintaxis se aplica a las cadenas

```
a="niño"
print a[-1]
```

- append() añade un elemento al final de la lista
- insert() inserta un elemento en la posición indicada

```
>>> li
['a', 'b', 'blablabla', 'z', 'example']
>>> li.append("new")
>>> li
['a', 'b', 'blablabla', 'z', 'example', 'new']
>>> li.insert(2, "new")
>>> li
['a', 'b', 'new', 'blablabla', 'z', 'example', 'new']
```

 index() busca en la lista un elemento y devuelve el índice de la primera aparición del elemento en la lista. Si no aparece se eleva una excepción.

Listas

• El operador in devuelve *true* si un elemento aparece en la lista, y *false* en caso contrario.

```
>>> li
['a', 'b', 'new', 'blablabla', 'z', 'example', 'new']
>>> li.index("example")
5
>>> li.index("new")
2
>>> li.index("c")
Traceback (innermost last):
 File "<interactive input>", line 1, in ?
ValueError: list.index(x): x not in list
>>> "c" in li
0
```

 remove() elimina la primera aparición de un elemento en la lista. Si no aparece, eleva una excepción.

Listas

- pop() devuelve el último elemento de la lista, y lo elimina.
 (Pila)
- pop(0) devuelve el primer elemento de la lista, y lo elimina.
 (Cola)

```
>>> li
['a', 'b', 'new', 'blablabla', 'z', 'example', 'new', 'two', 'elements']
>>> li.remove("new")
>>> li
['a', 'b', 'blablabla', 'z', 'example', 'new', 'two', 'elements']
>>> li.remove("c")
Traceback (innermost last):
 File "<interactive input>", line 1, in ?
ValueError: list.remove(x): x not in list
>>> li.pop()
'elements'
>>> li
['a', 'b', 'blablabla', 'z', 'example', 'new', 'two']
```

- El operador + concatena dos listas, devolviendo una nueva lista
- El operador * concatena repetitivamente una lista a sí misma

Listas

```
>>> li = ['a', 'b', 'blablabla']
>>> li = li + ['example', 'new']
>>> li
['a', 'b', 'blablabla', 'example', 'new']
>>> li += ['two']
>>> li
['a', 'b', 'blablabla', 'example', 'new', 'two']
>>> li
['a', 'b', 'blablabla', 'example', 'new', 'two']
>>> li = [1, 2] * 3
>>> li
[1, 2, 1, 2, 1, 2]
```

Inversión de una lista

• El método reverse() invierte las posiciones de los elementos en una lista.

No devuelve nada, simplemente altera la lista sobre la que se aplican.

```
>>> a=['sota', 'caballo', 'rey']
>>> a.reverse()
>>> print a
['rey', 'caballo', 'sota']
```

Ordenar una lista

- La función sorted() devuelve una lista ordenada (no la modifica)
- El método sort() ordena una lista (Modifica la lista, devuelve None)

Ambas admiten personalizar la ordenación, pasando como argumento una función que compare dos elementos y devuelva

- Un valor negativo si están ordenados
- Cero si son iguales
- Un valor positivo si están desordenados

```
#!/usr/bin/python -tt
mi_lista=[ "gamma", "alfa", "beta"]
print sorted(mi_lista)  # alfa, beta, gamma
print mi_lista  # gamma, alfa, beta. No ha cambiado.
print mi_lista.sort() # Devuelve 'None'
print mi_lista  # alfa, beta, gamma. La ha ordenado
```

```
#!/usr/bin/python -tt
mi_lista=[ ['IV',4] , ['XX',20], ['III',3] ]
def mi_ordena(a,b):
 if a[1] < b[1]:
 return -1
 elif a[1] > b[1]:
 return 1
 else:
 return 0
mi_lista.sort(mi_ordena)
print mi_lista
```

Split, join

Es muy frecuente trocear una cadena para formar en un lista (split) y concatenar los elementos de una lista para formar una cadena (join)

Otros métodos de los objetos string

```
#!/usr/bin/python -tt
print "hola mundo".upper(); # HOLA MUNDO
print "HOLA MUNDO".lower(); # hola mundo
# Estos métodos devuelven una cadena.
# sin modificar la cadena original
a="prueba"
print a.upper();
 # PRUEBA
print a;
 # prueba
# find() indica la posición de una subcadena
print "buscando una subcadena".find("una") # 9
print "buscando una subcadena".find("nohay") # -1
# strip() devuelve una copia de la cadena quitando
# espacios a derecha e izda, retornos de carro, etc
print " hola \n".strip() # 'hola'
```

GS_vC - 2010 Programación en Python En las primeras versiones de python no había métodos para los objetos de tipo *string*, se usaban funciones de un módulo *string*. A partir de python 2.x esta forma se va considerando obsoleta, en python 3.x desaparece

```
#!/usr/bin/python -tt
import string
a="más vale pájaro en mano"
print string.split(a)
print string.upper(a)

c=['rojo','amarillo','verde']
print string.join(c)
```

- Métodos actuales para tratar cadenas: Built-in Types, String Methods
- Funciones antiguas: String module

Nombres de objeto

Con frecuencia se habla de *variables*, porque es el término tradicional. Pero Python no tiene variables, sino nombres. Son referencias a objetos

```
#!/usr/bin/python -tt
x=['uno']
y=x # y apunta al mismo objeto
print x # ['uno']
print y # ['uno']
x=['dos'] # x apunta a un nuevo objeto
print x # ['dos'] # El objeto nuevo
print y # ['uno'] # El objeto antiguo
x=['uno']
y=x # y apunta al mismo objeto
x.append('dos') # modificamos el objeto
print x # ['uno','dos'] # el objeto modificado
print y # ['uno', 'dos'] # el mismo objeto, modificado
```

GS_vC - 2010 Programación en Python

Diccionarios

- Es un conjunto desordenado de elementos
- Cada elemento del diccionario es un par clave-valor.
- Se pueden obtener valores a partir de la clave, pero no al revés.
- Longitud variable
- Hace las veces de los registros en otros lenguajes
- Atención: Se declaran con {}, se refieren con []

- Asignar valor a una clave existente reemplaza el antiguo
- Una clave de tipo cadena es sensible a mayúsculas/minúsculas
- Pueden añadirse entradas nuevas al diccionario
- Los diccionarios se mantienen desordenados
- Los valores de un diccionario pueden ser de cualquier tipo
- Las claves pueden ser enteros, cadenas y algún otro tipo
- Pueden borrarse un elemento del diccionario con del
- Pueden borrarse todos los elementos del diccionario con clear()

GSyC - 2010 Programación en Python

40

Otras operaciones con diccionarios:

len(d) devuelve el número de elementos de d

• d.has_key(k) devuelve 1 si existe la clave k en d, 0 en caso contrario

k in d equivale a: d.has_key(k)

• d.items() devuelve la lista de elementos de d (pares clave:valor)

d.keys() devuelve la lista de claves de d

```
#!/usr/bin/python -tt
pais={'de': 'Alemania', 'fr': 'Francia', 'es': 'España'}
print pais
print pais["fr"]
extension={}
extension['py']='python'
extension['txt']='texto plano'
extension['mp3']='MPEG layer 3'
for x in pais.keys():
 print x, pais[x]
del pais['fr'] # Borramos francia
print len(pais) # Quedan 2 paises
print pais.has_key('es') # True
pais['es']="Spain" # modificamos un elemento
pais.clear() # Borramos todas las claves
```

GSyC - 2010 Programación en Python

42

```
#!/usr/bin/python -tt
diccionario={"juan": ["empanada"],
 "maria": ["refrescos"."vino"]}
diccionario["luis"]=["patatas fritas", "platos plastico"]
diccionario["luis"].append("vasos plastico")
claves=diccionario.keys()
claves.sort()
for clave in claves:
 print clave, diccionario[clave]
Resultado de la ejecución:
juan ['empanada']
luis ['patatas fritas', 'platos plastico', 'vasos plastico']
maria ['refrescos', 'vino']
```

GSyC - 2010 Programación en Python

43

Tuplas

Tipo predefinido de Python para una lista inmutable.

Se define de la misma manera, pero con los elementos entre paréntesis.

Las tuplas no tienen métodos: no se pueden añadir elementos, ni cambiarlos, ni buscar con index().

Sí puede comprobarse la existencia con el operador in.

```
>>> t = ("a", "b", "blablabla", "z", "example")
>>> t[0]
'na,
>>> 'a' in t
>>> t.[0] = "b"
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
TypeError: object doesn't support item assignment
```

GS_vC - 2010

Utilidad de las tuplas:

- Son más rápidas que las listas
- Pueden ser una clave de un diccionario (no así las listas)
- Se usan en el formateo de cadenas

tuple(li) devuelve una tupla con los elementos de la lista li list(t) devuelve una lista con los elementos de la tupla t

GS_vC - 2010 Programación en Python

45

Asignaciones múltiples y rangos

• Pueden hacerse también tuplas de variables:

```
>>> v = ('a', 'b', 'e')
>>> (x, y, z) = v
>>> x
'na,
```

• La función range() permite generar listas al vuelo:

```
>>> range(7)
[0, 1, 2, 3, 4, 5, 6]
>>> (MONDAY, TUESDAY, WEDNESDAY, THURSDAY,
... FRIDAY, SATURDAY, SUNDAY) = range(7)
>>> MONDAY
0
>>> SUNDAY
6
```

GS_vC - 2010 Programación en Python

46

Unicode en Python

Hasta los años 90, en prácticamente cualquier ámbito de la informática, un carácter equivalía a un byte. Pero empleando alguna codificación ASCII extendido, como UTF-8, esto ya no es cierto

```
>>> pais={'es':'españa'}
>>> print pais
{'es': 'espa\xc3\xb1a'}
>>> print pais['es']
españa
```

- \xc3\xb1 significa *C3 en hexadecimal, B1 en hexadecimal* (Letra eñe en UTF-8)
- Cuando imprimimos el diccionario, se muestra la representación interna de la eñe
- Cuando imprimimos la cadena, python muestra correctante el grafema correspondiente

- Cuando imprimimos la cadena completa, python la muestra correctamente
- Cuando imprimimos cada elemento, no

```
#!/usr/bin/python -tt
# -*- coding: utf-8 -*-
cadena=";Procesa bien el español?"
print cadena
indice = 0
while indice < len(cadena):
 letra = cadena[indice]
 print letra,
 indice=indice+1
```

Resultado:

```
¿Procesa bien el español?
??Procesa bien el espa??ol?
```

GS_vC - 2010 Programación en Python

Cadenas Unicode

- En python 2.0 aparecen las cadenas unicode
- Se crean anteponiendo u
- cadena_unicode=u"Con cadenas unicode se trabaja mejor en español"
- Es un tipo muy similar a la cadena ordinaria de 8 bits, el intérprete hace las conversiones automáticamente cuando es necesario
- Es recomendable que en todos nuestos scripts usemos cadenas unicode y no las tradicionales

En el ejemplo anterior, basta con usar una cadena unicode para generar una salida correcta cadena=u"; Procesa bien el español?"

```
¿Procesa bien el español?
¿Procesa bien el español?
```

```
#!/usr/bin/python -tt
# -*- coding: utf-8 -*
import codecs

fd=codecs.open("/tmp/test.txt",'w',"utf-8")
fd.write(u"texto en español\n")
fd.close
```

en la apertura

```
#!/usr/bin/python -tt
x = 3
if x :
 print 'verdadero'
else:
```

print 'falso'

Nótese como el carácter : introduce cada bloque de sentencias.

```
>>> a = ['cat', 'window', 'defenestrate']
>>> for x in a:
 print x, len(x)
. . .
cat. 3
window 6
defenestrate 12
>>> a = ['had', 'a', 'little', 'lamb']
>>> for i in range(len(a)):
 print i, a[i]
. . .
. . .
0 had
1 a
2 little
3 lamb
```

```
#!/usr/bin/python -tt
x = int(raw_input("Please enter an integer: "))
if x < 0:
 x = 0
 print 'Negative changed to zero'
elif x == 0:
 print 'Zero'
elif x == 1:
 print 'Single'
else:
 print 'More'</pre>
```

No existe switch/case

While

```
>>> a=0
>>> while a<10:
... print a,
... a=a+1
...
0 1 2 3 4 5 6 7 8 9
```

La coma el final de un print evita que se imprima un salto de página

break sale de un bucle. (Aunque según la programación estructurada, break no debería usarse nunca. Empléalo solo si estás muy seguro de lo que haces)

```
#!/usr/bin/python -tt
a = 10
while a > 0:
 print a,
 a=a-1
equivale a
#!/usr/bin/python -tt
a = 10
while 1:
 print a,
 if a==1:
 break
 a=a-1
```

Sentencia nula: pass Valor nulo: None

Funciones

```
#!/usr/bin/python -tt
def a_centigrado(x):
 """Convierte grados farenheit en grados centígrados."""
 return (x-32)*(5/9.0)

def a_farenheit(x):
 """Convierte grados centígrados en grados farenheit."""
 return (x*1.8)+32
```

 Los nombres de objeto declarados fuera de una función son globales

```
#!/usr/bin/python -tt
c=3
def f(x):
 return c+x

print f(5)  # 8
print c  # 3
```

• Los objetos declarados dentro de una función son locales

```
#!/usr/bin/python -tt
def f(x):
 c=3
 return c+x

print f(5)
print c # ERROR: c es de ámbito local
```

 Los objetos inmutables (enteros, cadenas, tuplas...) no se pueden modificar dentro de una función. (Porque se crea una objeto distinto, local)

```
#!/usr/bin/python -tt
c=3
def f(x):
 c=c-1  #ERROR: la variable local aún no está definida
 return c+x
print f(5)
```

• A menos que se use la sentencia global

```
#!/usr/bin/python -tt
c=3
def f(x):
 global c  #permite modificar un objeto global
 c=c-1
 return c+x

print f(5)  #7
print c  #2
```

Los objetos mutables (listas, diccionarios...) declarados dentro de una función también son locales

```
#!/usr/bin/python -tt

l= ["uno","dos"]
c=3
def f():
 l=["cuatro"] # nuevo objeto, local
 c=5 # nuevo objeto, local

print l # ["uno","dos"]
print c # 3
f()
print l # ["uno","dos"]
print c # 3
```

Pero un objeto mutable sí puede modificarse dentro de un función, y el objeto global queda modificado

```
#!/usr/bin/python -tt

l= ["uno","dos"]
c=3
def f():
 1.pop()  # El objeto global
 c=c-5  # ERROR!

print l # ["uno","dos"]
print c # 3
f()
print l # ["uno"] # El objeto global fue modificado
print c # 3
```

Ficheros

- open(nombre_fichero,modo) devuelve un objeto fichero. modo:
 - w: Escritura. Destruye contenido anterior
 - r: Lectura. Modo por defecto
 - r+: Lectura y escritura
 - a: Append
- write(cadena) escribe la cadena en el fichero. Solo escribe cadenas, para otros tipos, es necesario pasar a texto o usar librería pickle
- read() devuelve una cadena con todo el contenido del fichero
- readlines() devuelve una lista donde cada elemento es una línea del fichero
- close() cierra el fichero

```
lista=['sota','caballo','rey']
fichero=open('prueba.txt','w')
for x in lista:
 fichero.write(x+"\n")
fichero.close()
fichero=open('prueba.txt','r')
mi_cadena=fichero.read()
fichero.seek(0)
 # vuelvo al princio del fichero
lista_de_cadenas=fichero.readlines() # ahora cada elemnto incluye \n
fichero.seek(0)
for linea in fichero.readlines():
 print linea,
fichero.close()
```

Los métodos *read()* y *readlines()* crean una copia completa del fichero en memoria.

Para ficheros muy grandes es más eficiente trabajar línea a línea

```
fichero=open('prueba.txt','r')
for linea in fichero:
 print linea,
fichero.close()
```

No se deben mezclar estas dos maneras de acceder a un fichero

Cadenas de documentación

- No son obligatorias pero sí muy recomendables (varias herramientas hacen uso de ellas).
- La cadena de documentación de un objeto es su atributo __doc__
- En una sola línea para objetos sencillos, en varias para el resto de los casos.
- Entre triples comillas-dobles (incluso si ocupan una línea).
- Si hay varias líneas:
 - La primera línea debe ser una resumen breve del propósito del objeto. Debe empezar con mayúscula y acabar con un punto
 - Una línea en blanco debe separar la primera línea del resto
 - Las siguientes líneas deberían empezar justo debajo de la primera comilla doble de la primera línea

De una sola línea: def kos root(): """Return the pathname of the KOS root directory.""" global _kos_root . . . De varias: def complex(real=0.0, imag=0.0): """Form a complex number. Keyword arguments: real -- the real part (default 0.0) imag -- the imaginary part (default 0.0) 11 11 11

GSyC - 2010 Programación en Python

if imag == 0.0 and real == 0.0: return complex_zero

Documentando el código (tipo Javadoc)

- Permite documentar el código -generalmente las funciones- dentro del propio código
- Genera la documentación del código en formatos legibles y navegables (HTML, PDF...)
- Se basa en un lenguaje de marcado simple
- PERO... hay que mantener la documentación al día cuando se cambia el código

Ejemplo

```
def interseccion(m, b):
  .. .. ..
  Devuelve la interseccion de la curva M{y=m*x+b} con el eje X.
  Se trata del punto en el que la curva cruza el eje X (M{y=0}).
  Otype m: número
  Oparam m: La pendiente de la curva
  Otype b: número
  Oparam b: La intersección con el eje Y
  Ortype:
 número
  @return: la interseccíoin con el eje X de la curva M{y=m*x+b}
  11 11 11
  return -b/m
```

GS_vC - 2010 Programación en Python

Excepciones

 Un programa sintácticamente correcto puede dar errores de ejecución

```
#!/usr/bin/python -tt
while 1:
 x=int(raw_input("Introduce un no"))
 print x
```

• Definimos una acción para determinada excepción

```
#!/usr/bin/python -tt
while 1:
 try:
 x=int(raw_input("Introduce un noo:"))
 print x
 except ValueError:
 print ("Número incorrecto")
```

- Se puede indicar una acción para cualquier excepción pero es muy desaconsejable (enmascara otros errores)
- El programador puede levantar excepciones

```
#!/usr/bin/python -tt
try:
 x=int(raw_input("Introduce un no:"))
 print x
except :  # para cualquier excepción
 print ("Número incorrecto")

raise SystemExit  # Excepción para finalizar programa
print "Esta línea nunca se ejecuta"
```

getstatusoutput

- commands.getstatusoutput permite usar mandatos de la shell desde python
- Ejecuta una shell, pasándole su argumento como stdin
- Devuelve una lista dos elementos
 - 1 El valor status devuelto por el mandato
 - 2 Una concatenación de stdout y stderr

```
#!/usr/bin/python -tt
import commands
a=commands.getstatusoutput("ls /")
print a[1]
```

La salida del mandato es una única cadena. Para procesarla línea a línea, usamos *split*

```
#!/usr/bin/python -tt
# -*- coding: utf-8 -*-
import commands, sys
mandato="ps -ef"
a=commands.getstatusoutput(mandato)
if a[0] != 0:
 # si el mandato tiene éxito, el status es 0
 sys.stderr.write("La orden '"+mandato+"' ha producido un error\n")
 raise SystemExit
lineas=a[1].split("\n") # troceamos la salida línea a línea
lineas.pop(0)
 # quitamos la primera línea, la cabecera del ps
for linea in lineas:
 campos_linea=linea.split()
 print "Usuario:"+ campos_linea[0],
 print "Proceso:"+ campos_linea[7]
```

GS_vC - 2010 Programación en Python • Argumentos de linea de órdenes

sys.argv devuelve una lista con los argumentos pasados al script python desde la shell

```
koji@mazinger:~$ cat ejemplo.py
#!/usr/bin/python -tt
import sys
print sys.argv[1:]
koji@mazinger:~$ ./ejemplo.py un_argumento otro_argumento
['un_argumento', 'otro_argumento']
```

Escribir en stderr

```
#!/usr/bin/python -tt
import sys
sys.stderr.write('Error: \n')
```

Leer desde stdin, escribir en stdout

```
#!/usr/bin/python -tt
import sys
for linea in sys.stdin.readlines():
 sys.stdout.write(linea)
```

os.path

- Las funciones os.path.join() y os.path.split() unen y separan nombres de fichero con directorios
 - Son compatibles con cualquier S.O.
 - No importa si el path acaba en barra o no
- os.path.exists() devuelve un boolean indicando si un fichero existe

```
#!/usr/bin/python -tt
import os
ejemplo=os.path.join("/etc/apt","sources.list")
print ejemplo  # /etc/apt/sources.list
print os.path.split(ejemplo)  # ('/etc/apt', 'sources.list')
print os.path.exists(ejemplo)
print os.path.exists("/usr/local/noexiste")
```

Enlazar, borrar

```
#!/usr/bin/python -tt
import os
if not os.path.exists("/tmp/aa"):
 os.mkdir("/tmp/aa")
os.chdir("/tmp/aa")  # cd /tmp/aa
os.link("/etc/hosts","hosts")  # crea enlace duro
os.symlink("/etc/hosts","enlace_hosts")  # crea enlace blando
os.remove("enlace_duro_hosts")  # borra el fichero
os.remove("enlace_hosts")  # borra el fichero
os.rmdir("/tmp/aa")  # borra directorio (vacio)
```

copiar, copiar y borrar recursivamente

```
#!/usr/bin/python -tt
import shutil.os
shutil.copytree("/home/koji/.gnome","/tmp/probando")
 # copia recursivamente. El destino no debe existir
shutil.copy("/etc/hosts","/tmp/probando")
 # copia 1 fichero (como el cp de bash)
shutil.move("/tmp/probando/hosts","/tmp/probando/mi_hosts")
shutil.rmtree("/tmp/probando")
 # borra arbol lleno
```

os.walk

- Recorre recursivamente un directorio
- Por cada directorio devuelve una 3-tupla
 - Directorio
 - Subdirectorios
 - Ficheros

```
#!/usr/bin/python -tt
import os
directorio_inicial=os.getcwd() # current working directory
os.chdir("/tmp/musica")
 # cd
for x in os.walk("."):
 print x
os.chdir(directorio_inicial)
```

GS_vC - 2010 Programación en Python

```
/tmp/musica
|-- listado.txt
l-- iazz
'-- pop
 I-- sabina
 |-- pirata_cojo.mp3
 '-- princesa.mp3
 '-- serrat
 |-- curro_el_palmo.mp3
 '-- penelope.mp3
('.', ['jazz', 'pop'], ['listado.txt'])
('./jazz', [], [])
('./pop', ['serrat', 'sabina'], [])
('./pop/serrat', [], ['curro_el_palmo.mp3', 'penelope.mp3'])
('./pop/sabina', [], ['princesa.mp3', 'pirata_cojo.mp3'])
```

Variables de entorno

Persistencia

Persistencia en Python: La librería *Pickle* Serializa Objetos

Permite:

• Transmitir objetos, almacenarlos en Disco ó SGBD

Compartir objetos

• Clases definidas por el usuario y sus instancias

```
#!/usr/bin/python -tt
import pickle
cp={28:'madrid',08:'barcelona',33:'asturias'}
fich=open('prueba.pick','w')
pickle.dump(cp,fich)
fich.close()
fich=open('prueba.pick','r')
codigos_postales=pickle.load(fich)
fich.close()
for x in codigos_postales.keys():
 print x,codigos_postales[x]
```

GS_vC - 2010

84