

02 - Tipos de datos escalares en

Comentarios en Python

Los comentarios en Python empiezan con el carácter

```
>>> # este es un comentario
>>> radio = 2 # cm (este es otro comentario)
>>> cadena = "# este no es un comentario" # pero este si lo es
>>> cadena
'# este no es un comentario'
>>> |
```

Variables

Una variable es un nombre o referencia a un valor guardado de la memoria del sistema

En Python <u>no es necesario declarar las variables</u> al principio del programa (esto es necesario en lenguajes como C, C++, Pascal, Visual Basic). Las variables se declaran automáticamente cuando se les asigna un valor por primera vez. Su tipo corresponderá al tipo de dato que contienen.

Reglas para la creación de identificadores o nombres de variables, funciones, etc.

- Los nombres dados a las referencias de objetos se llaman identificadores o simplemente nombres
- Los nombres válidos en Python pueden tener cualquier longitud.
- El primer carácter, debe ser una letra (UNICODE), o el guión bajo _
- Los caracteres siguientes pueden ser también números (UNICODE), por ejemplo: '0' ... '9'. Es decir area2, area_2, área2, _area2 son un identificadores válidos; 2area, área media (con el espacio intermedio), area.media, a(b) no lo son.
- Python diferencia entre mayúsculas y minúsculas (es case-sensitive en inglés):
 Arbol, ARBOL, arbol, ArBoL y árbol son todos nombres diferentes
- Se recomienda no utilizar los nombres ya utilizados por Python, ejemplo: int, float, list, tuple, len, str, etc.
- Un nombre válido no puede ser una de las palabras claves (keywords) de Python.
- Nunca utilice la ele o la "ó" como nombre de variable, ya que se puede confundir con un uno o con un cero, respectivamente: "1230 vs l230", "1230 vs l230", "1230 vs l230", "1230 vs l230"

Palabras reservadas de Python 3

```
finally
False
 is
 class
 return
 continue
 lambda
 for
None
 try
 def
 from
 nonlocal
 while
True
 with
and
 del
 global
 not
 if
 elif
 yield
as
 or
 else
 import
assert
 pass
 raise
break
 in
 except
```

True

>>>

Y con Python 3.7: async await

```
>>> import keyword
>>> keyword.kwlist
['False', 'None', 'True', 'and', 'as', 'assert', 'break', 'class', '
continue', 'def', 'del', 'elif', 'else', 'except', 'finally', 'for',
'from', 'global', 'if', 'import', 'in', 'is', 'lambda', 'nonlocal',
'not', 'or', 'pass', 'raise', 'return', 'try', 'while', 'with', 'yie
ld'1
 Nota: las palabras clave no se
>>> keyword.iskeyword('While')
False
 pueden
 utilizar
 como
>>> keyword.iskeyword('while')
```

identificadores. Se deben escribir exactamente como se listan aquí.

Tipos de datos

Los tipos de datos determinan el conjunto de valores que un objeto puede tomar y las operaciones que se pueden realizar con ellas.

- Tipos de datos escalares:
 - Números enteros, flotantes, complejos, fraccionarios, lógicos(booleanos)
- Tipos de datos secuenciales:
 - Secuencias de bytes, cadenas
- Tipos de datos estructurados:
 - Listas (lists): secuencias ordenadas de valores
 - Tuplas (tuples): secuencias inmutables de valores ordenados
 - Conjuntos (sets): conjunto no ordenado de valores
 - Diccionarios (dictionaries): conjunto no ordenado de valores, que tienen una "llave" que los identifican
- Objetos: módulos, funciones, clases, métodos, archivos, código compilado, etc.
- "Constantes"

Números

 Enteros (int): pueden ser arbitrariamente largos, es decir no hay límites MIN_INT o MAX_INT como en lenguaje C.
 Su tamaño está limitado por la memoria del computador.

```
- Base 10: 1, 2 
>>> 0xFF - 250 + 0b10 - 0o10
```

- Base 2: 0b101110110, 0B001001001110
- Base 8: 00232573, 0017321577
- Base 16: 0x23AF57BA, 0XFF23AB3C
- Flotantes (double en lenguaje C): 1.2, 7.43e4, 1.2E-3, 1.0
- Números complejos: 7+3j, 32+4J
- Fracciones (fraction): 1/21, 2/423
- Decimales (decimal): Decimal('-0.2')

Números

 A partir de Python 3.6 se permite escribir los números con guión bajo para mejorar su legibilidad:

```
>>> 1_000_000_000_000_000
100000000000000
>>> 0x_FF_FF_FF
4294967295
```

```
>>> programmer_error = 0xbad_c0ffee
>>> flags = 0b_0111_0101_0001_0101
```


Enteros vs. Flotantes

Números flotantes

 Se codifican en memoria utilizando el estándar IEEE Standard 754 for floating point arithmetic:

http://en.wikipedia.org/wiki/IEEE_floating_point

- Poseen una precisión de 64 bits.
- Tienen 15 dígitos de precisión
- Es el mismo "double" de lenguaje C, C++

sys.float_info

A *struct sequence* holding information about the float type. It contains low level information about the precision and internal representation. The values correspond to the various floating-point constants defined in the standard header file float.h for the 'C' programming language; see section 5.2.4.2.2 of the 1999 ISO/IEC C standard [C99], 'Characteristics of floating types', for details.

attribute	float.h macro	explanation	
epsilon	DBL_EPSILON	difference between 1 and the least value greater than 1 that is representable as a float	
dig	DBL_DIG	maximum number of decimal digits that can be faithfully represented in a float; see below	
mant_dig	DBL_MANT_DIG	float precision: the number of base-radix digits in the significand of a float	
max	DBL_MAX	maximum representable finite float	
max_exp	DBL_MAX_EXP	maximum integer e such that radix**(e-1) is a representable finite float	
max_10_exp	DBL_MAX_10_EXP	maximum integer e such that 10**e is in the range of representable finite floats	
min	DBL_MIN	minimum positive normalized float	
min_exp	DBL_MIN_EXP	minimum integer e such that radix**(e-1) is a normalized float	
min_10_exp	DBL_MIN_10_EXP	minimum integer e such that 10**e is a normalized float	
radix	FLT_RADIX	radix of exponent representation	
rounds	FLT_ROUNDS	integer constant representing the rounding mode used for arithmetic operations. This reflects the value of the system FLT_ROUNDS macro at interpreter startup time. See section 5.2.4.2.2 of the C99 standard for an explanation of the possible values and their meanings.	

```
>>> import sys
>>> sys.float info
sys.float info(max=1.7976931348623157e+308, max exp=1024, max 10
\exp=308, \min=2.2250738585072014e-308, \min\exp=-1021, \min 10 \exp
=-307, dig=15, mant dig=53, epsilon=2.220446049250313e-16, radix
=2, rounds=1)
>>> sys.float info.max
1.7976931348623157e+308
>>> sys.float info.min
2.2250738585072014e-308
 math.log10(2**52)
>>> sys.float info.dig
 15.653559774527022
15
>>> sys.float info.epsilon
2.220446049250313e-16
>>>
```

Como una curiosidad, el IEEE standard 754, permite los llamados números subnormales (o denormales), los cuales son números incluso más pequeños que sys.float_info.min. Ver: http://en.wikipedia.org/wiki/Denormal_number. Todo depende del procesador de su PC. Estos números están en el intervalo entre sys.float_info.min*sys.float_info.epsilon y sys.float_info.min es decir [4.94e-324, 2.23e-308]. Cualquier número más pequeño que este se redondea a cero. Tenga en cuenta, que esto no tiene importancia práctica alguna en sus cálculos. Además hay una pérdida de precisión asociada a su uso.

>>> 2e-324 0.0 >>> 3e-324 5e-324 >>> 7e-324 5e-324 >>> 8e-324 1e-323 **sys.float_info.epsilon** representa el número más pequeño posible que puede sumársele a 1.0 para que (1.0 + **sys.float_info.epsilon**) > 1.0. En MATLAB esta constante se llama "eps". **sys.float_info.epsilon** representa la exactitud relativa de la aritmética del computador. Observe que un double tiene 52 bits en su parte de fracción, por lo que **sys.float_info.epsilon** = 2^{-52} = 2.220446049250313x10⁻¹⁶ es la mayor precisión posible.

Ver: http://en.wikipedia.org/wiki/Machine_epsilon

```
import sys
 print('sys.float_info.epsilon = ', sys.float_info.epsilon)
 5 \vee if 1.0 + sys.float_info.epsilon > 1.0:
 print('1.0+eps > 1.0');
 7 \checkmark if 1.0 + sys.float_info.epsilon/2 > 1.0:
 print('1.0+eps/2 > 1.0');
Line: 10 of 10 Col: 1 LINE INS
daa@heimdall ~ $ python3 02_epsilon.py
sys.float_info.epsilon = 2.220446049250313e-16
1.0 + eps > 1.0
daa@heimdall ~ $
```

No todos los números tienen una representación exacta en el formato de coma flotante. Un número como 0.1 no puede representarse exactamente como flotante. Su mantisa, que vale 1/10, corresponde a la secuencia periódica de bits

No hay, pues, forma de representar 1/10 con los 52 bits del formato de doble precisión. En base 10, los 52 primeros bits de la secuencia nos proporcionan el valor

0.100000000000000055511151231257827021181583404541015625

Es lo más cerca de 1/10 que podemos estar.

Una peculiaridad adicional de los números codificados con la norma IEEE 754 es que su precisión es diferente según el número representado: cuanto más próximo a cero, mayor es la precisión. Para números muy grandes se pierde tanta precisión que no hay decimales (¡ni unidades, ni decenas...!). Por ejemplo, el resultado de la suma 100000000.0+0.000000001 es 100000000.0, y no 100000000.000000001, como cabría esperar.

A modo de conclusión, has de saber que al trabajar con números flotantes es posible que se produzcan pequeños errores en la representación de los valores y durante los cálculos. Probablemente esto te sorprenda, pues es *vox populi* que «los ordenadores nunca se equivocan».

In [1]: 0.1+0.1+0.1

Out[1]: 0.300000000000000004

In [8]: 1000000+0.0000000001
Out[8]: 1000000.0000000001

In [9]: 10000000+0.0000000001

Out[9]: 10000000.0

If I run:

```
>>> import math
>>> print(math.pi)
3.141592653589793
```

Then pi is printed with 16 digits,

However, according to:

```
>>> import sys
>>> sys.float_info.dig
15
```

My precision is 15 digits.

So, should I rely on the last digit that print() is showing? (i.e. the last 3)

Respuesta corta: sys.float_info.dig reporta el número de dígitos que son <u>siempre</u> correctos. El dígito #16 <u>casi siempre</u> es correcto, pero no siempre lo es.

Respuesta larga:

http://stackoverflow.com/questions/28493114/precision-of-reprf-strf-printf-when-f-is-float http://stackoverflow.com/questions/18409496/is-it-52-or-53-bits-of-floating-point-precision

Flotantes con mayor precisión

- La librería numpy cuenta con el tipo de dato Float128: tiene 34 dígitos de precisión. El número más pequeño///grande que puede representar es 3.3621×10-4932///1.1897×104932.
- Si se requieren mayores precisiones se pueden utilizar las librerías:
 - bigfloat
 - mpmath
 - gmpy

Representación de números flotantes en el PC

Ver detalles en:

- David Goldberg (1991). What Every Computer Scientist Should Know About Floating-Point Arithmetic. Computing Surveys, March 1991.
 - https://ece.uwaterloo.ca/~dwharder/NumericalAnalysis/02Numerics/Double/paper.pdf
- http://en.wikipedia.org/wiki/Floating_point
- http://en.wikipedia.org/wiki/IEEE_floating_point (IEEE 754, 1985)
- http://en.wikipedia.org/wiki/Single-precision_floating-point_format
- http://en.wikipedia.org/wiki/Double-precision_floating-point_format
- http://en.wikipedia.org/wiki/Quadruple-precision_floating-point_format

```
>>> infinito = float('inf')
 Infinito y NaN
>>> infinito
inf
>>> infinito = float('Infinity')
>>> infinito
inf
>>> infinito/1000 + 10
inf
 NOTA: en MATLAB 1/0 da
>>> 1/0
 infinito, no una excepción
Traceback (most recent call last):
  File "<pyshell#21>", line 1, in <module>
 "ZeroDivisionError" como en
 1/0
 Python
ZeroDivisionError: division by zero
>>> infinito = float('infinito')
Traceback (most recent call last):
  File "<pyshell#22>", line 1, in <module>
 infinito = float('infinito')
ValueError: could not convert string to float: 'infinito'
>>> NaN = float('nan')
>>> NaN
nan
 >>> 1e308
 >>> 1 > NaN
>>> 1 + NaN
 1e + 308
 False
nan
 >>> 1e309
 >>> NaN > 1
>>> NaN == NaN
 inf
 False
False
 >>>
>>> NaN != NaN
```

True

Verificando el tipo de una variable

```
>>> type(1)
<class 'int'>
>>> type(2+3j)
<class 'complex'>
>>> type('a')
<class 'str'>
>>> type("a")
<class 'str'>
>>> type(21.0)
<class 'float'>
>>> 1+2
3
>>> 1+2.0
3.0
>>> isinstance(1, int)
True
```

```
>>> (1+2j).real
1.0
>>> (1+2j).imag
2.0
>>> type(1+2j)
<class 'complex'>
>>> type(1j.real)
<class 'float'>
```

Convirtiendo flotantes a enteros y viceversa

```
>>> int(2.32)
>>> int(4.87)
>>> int(-5.66)
- 5
>>> float(2)
2.0
>>> type( )
<class 'floa'
```

Observe que la función int () trunca el número (lo redondea hacia cero sin decimales). La función math.trunc() hace lo mismo que int() en este caso.

La variable _ funciona como el Ans de la calculadora. En este caso se refiere al 2

Convirtiendo entre bases numéricas

```
>>> bin(17)
'0b10001'
 >>> int('11110000', base = 2)
>>> bin(127)
 240
'0b1111111'
 >>> int('11110000', base = 3)
>>> oct(529)
 3240
 >>> int('11110000', base = 5)
'001021'
 97500
>>> oct(-529)
 >>> int('11110000', base = 10)
'-0o1021'
 11110000
>>> hex(2569)
 >>> int('11110000', base = 20)
'0xa09'
 1347360000
>>> hex(25)
 >>> int('11110000', base = 360)
'0x19'
 Traceback (most recent call last):
>>> hex(0x3FAB34C)
 File "<pyshell#42>", line 1, in <module>
'0x3fab34c'
 int('11110000', base = 360)
>>> hex(0b011000011110)
 ValueError: int() base must be >= 2 and <= 36</pre>
'0x61e'
>>> oct(0b011000011110)
'003036'
>>>
```

Operadores

 Los operadores especifican como se puede manipular un objeto/variable

```
Aritméticos: + - * / // %
De asignación: = += -= *= /= %= &= |=
Relacionales: > < >= <= == !=</li>
Lógicos: and or not
Bit a bit: & | ^ ~ >> <</li>
Especiales: . ** in not in is is not
```

Operaciones aritméticas, asignaciones

Operaciones aritméticas binarias

$$x+y$$
 $x-y$ $x*y$ x/y $x%y$

 Operaciones aritméticas binarias con asignación

Asignaciones (variable = expresión):

$$y = x + 4*y/(x - 2) + y$$

Operadores de asignación simplificada "a = a operador b"

```
>>> a = 3
>>> a += 2
>>> a
5
>>> a -= 3
>>> a
2
>>> a /= 4
>>> a
0.5
>>> a *= 10
>>> a
5.0
>>> a **= 3
>>> a
125.0
>>> b = 'Buenos '
>>> b += 'días!'
>>> h
'Buenos días!'
```

```
Otros operadores de asignación son: +=, -=, *=, /=, &=, //=, <<=, >>=, %=, |=, **=, ^=
```

```
a += b es lo mismo que a = a + b
a -= b
a *= b
a /= b
a /= b
a //= b
a **= b
a = a // b
a = a // b
a **= b
etc...
```

			rodorool
Syntax	Description	Operadores	
x + y	Adds number x and number y	1.0	
x - y	Subtracts y from x	larıtr	méticos
x * y	Multiplies x by y		
x / y	Divides x by y; always produces a float (or a comp is complex)	olex if x or	>>> 100/3
x // y	Divides x by y; truncates any fractional part so always produces an int result; see also the round() function 33.333333333333333333333333333333333		>>> 100//3
x % y	Produces the modulus (remainder) of dividing x by y		>>> -100//3 -34 >>> divmod(100,3)
x ** y	Raises x to the power of y; see also the pow() functions		
-x	Negates x; changes x's sign if nonzero, does nothing if zero		
+X	Does nothing; is sometimes used to clarify code		
abs(x)	Returns the absolute value of x		>>> pow(10,3)
<pre>divmod(x, y)</pre>	Returns the quotient and remainder of dividing tuple of two ints	x by y as a	1000 >>> round(12.3486,2) 12.35
pow(x, y)	Raises x to the power of y; the same as the ** operator		>>> (10 ** 3) % 6
pow(x, y, z)	A faster alternative to (x ** y) % z		4 >>> pow(10, 3, 6)
round(x, n)	Returns x rounded to n integral digits if n is a negative int or returns x rounded to n decimal places if n is a positive int;		t; >> round(123456.789,2) .23456.79
			>> round(123456.789,-2) 23500.0

División entera //

```
>>> 27*7
189
>>> 27//7
>>> -27//7
- 4
>>> -27.0//7
-4.0
>>> -27//7.0
-4.0
>>> 27//7.0
3.0
>>> 27/7
3.857142857142857
>>> -27/7
-3.857142857142857
```

Observe que este operador redondea hacia menos infinito, no hacia como lo hace el lenguaje C. Si ambos números son enteros retorna un entero. Si un número es un float, retorna un float.

```
>>> radio = 2
 >>> x, y, z = 1, 2, 3
>>> math.pi
Traceback (most recent call last):
 >>> X
 Múltiples
  File "<pyshell#10>", line 1, in <module>
 math.pi
 asignaciones en
 >>> y
NameError: name 'math' is not defined
 2
 una sola línea
>>> import math
 >>> Z
>>> math.pi
 La constante pi
3.141592653589793
 3
>>> radio = 2
 >>>
>>> area = math.pi*radio**2
>>> area
12.566370614359172
 La variable funciona como el
>>> + 100
112.56637061435917
 Ans de la calculadora
>>> 1+3i
SyntaxError: invalid syntax
>>> 1+3*i
Traceback (most recent call last):
  File "<pyshell#18>", line 1, in <module>
 1+3*i
NameError: name 'i' is not defined
>>> 1+3i
(1+3j)
 Python soporta números
>>> 1+3J
(1+3j)
 complejos
 27
>>> (1+3j)*(1-3j)
(10+0j)
```

Fraccionarios >>> import fractions >>> x = fractions.Fraction(1, 3) >>> X Fraction(1, 3) operaciones >>> 2*x Fraction(2, 3) fraccionarios son >>> x*3 Fraction(1, 1) lentas que con flotantes. >>> X + X Fraction(2, 3) >>> fractions.Fraction(6,4) Fraction(3, 2) >>> fractions.Fraction(6,0) Traceback (most recent call last): File "<pyshell#96>", line 1, in <module> fractions.Fraction(6,0) File "/usr/lib/python3.4/fractions.py", line 167, in new raise ZeroDivisionError('Fraction(%s, 0)' % numerator) ZeroDivisionError: Fraction(6, 0) >>> fractions.Fraction(0,0) Traceback (most recent call last): File "<pyshell#97>", line 1, in <module> fractions.Fraction(0,0) File "/usr/lib/python3.4/fractions.py", line 167, in new raise ZeroDivisionError('Fraction(%s, 0)' % numerator) ZeroDivisionError: Fraction(0, 0) >>>

con

más

```
import time
 import fractions
 from math import log
 \frac{1}{1} - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + \frac{1}{5} \dots = \ln(2)
 4
 5
 suma = 0
 tic = time.time()
 ▼ for i in range(0, 10000):
 suma += fractions.Fraction(1,2*i+1) - fractions.Fraction(1,2*i+2)
 8
 toc = time.time()
 9
 print('ln(2) = ', float(suma))
  10
 print ('El cálculo se realizó en ', toc-tic, 'segundos')
  11
  12
 El cálculo con fractions es mucho
  13
 suma = 0
  14
 tic = time.time()
 más lento que el cálculo con floats:
  15 v for i in range(0,10000):
 en este ejemplo aproximadamente
 suma += 1/(2*i + 1) - 1/(2*i + 2);
  16
  17
 toc = time.time()
 1430 veces más lento
 print('ln(2) = ', suma)
  18
  19
 print('El cálculo se realizó en ', toc-tic, 'segundos')
  20
 print('ln(2) = ', log(2))
  21
Line 22, Column 1
 INSERT Soft Tabs: 4 V UTF-8 V
 Python
daalvarez@eredron ~ $ python3 02_tiempo_calculo.py
ln(2) = 0.6931221811849453
```

daalvarez@eredron ~ \$ python3 02_tiempo_calculo.py
ln(2) = 0.6931221811849453
El cálculo se realizó en 4.225690603256226 segundos
ln(2) = 0.6931221811849471
El cálculo se realizó en 0.002948284149169922 segundos
ln(2) = 0.6931471805599453
daalvarez@eredron ~ \$

```
#include <stdio.h>
 #include <sys/time.h>
 3
 #include <unistd.h>
 4
 5
 double intervalo tiempo ms(struct timeval toc, struct timeval tic);
 6
 ▼ int main() {
 struct timeval tic, toc;
 8
 En este ejemplo lenguaje
 9
 double x, dif, suma = 0;
  10
 C es 44.9 veces más
  11
 gettimeofday(&tic, NULL);
  12
 for (int i=0; i < 10000000; i++)
 rápido que Python.
 suma += 1.0/(2*i + 1) - 1.0/(2*i + 2);
  13
  14
 gettimeofday(&toc, NULL);
 Se usaron 10<sup>7</sup> iteraciones
  15
  16
 dif = intervalo tiempo ms(toc, tic);
  17
  18
 printf("ln(2) = %g\n", suma);
 printf("El cálculo se realizó en %g segundos.\n", dif);
  19
  20
  21
 return 0;
  22
  23
  24
 double intervalo tiempo ms(struct timeval toc, struct timeval tic)
  25 ▼ {
 return (toc.tv sec - tic.tv sec) + (toc.tv usec - tic.tv usec)/1000000.0;
  26
  27
 INSERT Soft Tabs: 4 V
 /UTF-8 V
Line 28, Column 1
ln(2) = 0.6931471555618245
El cálculo se realizó en 3.3613147735595703 segundos
ln(2) = 0.6931471805599453
daalvarez@eredron ~ $ gcc 02 tiempo calculo.c -o 02 tiempo calculo -03
daalvarez@eredron ~ $ ./02_tiempo_calculo
ln(2) = 0.693147
El cálculo se realizó en 0.074768 segundos.
daalvarez@eredron ~ $ python3 -c 'print(3.3613148/0.074768)
44.95659640487909
```

El módulo math

```
>>> import math
>>> dir(math)
['__doc__', '__loader__', '__name__', '__package__', '__spec__', 'acos'
, 'acosh', 'asin', 'asinh', 'atan', 'atan2', 'atanh', 'ceil', 'copysign
', 'cos', 'cosh', 'degrees', 'e', 'erf', 'erfc', 'exp', 'expm1', 'fabs'
, 'factorial', 'floor', 'fmod', 'frexp', 'fsum', 'gamma', 'hypot', 'isf
inite', 'isinf', 'isnan', 'ldexp', 'lgamma', 'log', 'log10', 'log1p', '
log2', 'modf', 'pi', 'pow', 'radians', 'sin', 'sinh', 'sqrt', 'tan', 't
anh', 'trunc']
>>> math.pi
3.141592653589793
>>> math.sin(math.pi/2)
1.0
>>> math.tan(math.pi/4)
0.99999999999999
>>> 0/0
Traceback (most recent call last):
  File "<pyshell#111>", line 1, in <module>
 0/0
ZeroDivisionError: division by zero
>>>
```

NOTA: utilice el módulo cmath si piensa trabajar con números complejos.

Syntax	Description
math.acos(x)	Returns the arc cosine of x in radians
math.acosh(x)	Returns the arc hyperbolic cosine of x in radians
math.asin(x)	Returns the arc sine of x in radians
math.asinh(x)	Returns the arc hyperbolic sine of χ in radians
math.atan(x)	Returns the arc tangent of χ in radians
math.atan2(y, x)	Returns the arc tangent of y / x in radians
math.atanh(x)	Returns the arc hyperbolic tangent of \boldsymbol{x} in radians
math.ceil(x)	Returns $\lceil x \rceil$, i.e., the smallest integer greater than or equal to x as an int; e.g., math.ceil(5.4) == 6
math.copysign(x,y)	Returns x with y's sign
math.cos(x)	Returns the cosine of χ in radians
math.cosh(x)	Returns the hyperbolic cosine of x in radians
math.degrees(r)	Converts float r from radians to degrees
math.e	The constant e ; approximately 2.7182818284590451
math.exp(x)	Returns e^x , i.e., math.e ** x
math.fabs(x)	Returns $ x $, i.e., the absolute value of x as a float

math.factorial(x)	Returns x!
math.floor(x)	Returns $\lfloor x \rfloor$, i.e., the largest integer less than or equal to x as an int; e.g., math.floor(5.4) == 5
math.fmod(x, y)	Produces the modulus (remainder) of dividing x by y; this produces better results than % for floats
math.frexp(x)	Returns a 2-tuple with the mantissa (as a float) and the exponent (as an int) so, $x = m \times 2^e$; see math.ldexp()
math.fsum(i)	Returns the sum of the values in iterable i as a float
<pre>math.hypot(x, y)</pre>	Returns $\sqrt{x^2 + y^2}$
<pre>math.isinf(x)</pre>	Returns True if float x is $\pm \inf (\pm \infty)$
math.isnan(x)	Returns True if float x is nan ("not a number")
<pre>math.ldexp(m, e)</pre>	Returns $m \times 2^e$; effectively the inverse of math.frexp()
math.log(x, b)	Returns $\log_b x$; b is optional and defaults to math.e
math.log10(x)	$\operatorname{Returns} \log_{10} x$
math.log1p(x)	Returns $\log_e(1+x)$; accurate even when x is close to 0
math.modf(x)	Returns x's fractional and whole parts as two floats

Syntax	Description
math.pi	The constant π ; approximately 3.1415926535897931
math.pow(x, y)	Returns x^y as a float
math.radians(d)	Converts float d from degrees to radians
math.sin(x)	Returns the sine of x in radians
math.sinh(x)	Returns the hyperbolic sine of x in radians
math.sqrt(x)	Returns \sqrt{x}
math.tan(x)	Returns the tangent of x in radians
math.tanh(x)	Returns the hyperbolic tangent of x in radians
math.trunc(x)	Returns the whole part of x as an int; same as int(x)

La razón de ser de las funciones expm1(), log1p() y hypot()

Se sugiere consultar los siguientes links:

- https://www.johndcook.com/blog/2010/06/07/math-library-functions-that-seem-unnecessary/
- https://www.johndcook.com/blog/2010/06/02/whats-so-hard-about-finding-a-hypotenuse/

```
>>> from math import hypot, sqrt
>>> x = 10**150
>>> y = 20**150
>>> sqrt(x**2 + y**2)
Traceback (most recent call last):
 File "<pyshell#18>", line 1, in <module>
 sqrt(x**2 + y**2)
OverflowError: int too large to convert to float
>>> hypot(x, y)
1.4272476927059599e+195
```

```
>>> sin(0)
 In [57]: math.fsum([0.1, 0.6, 0.3])
Traceback (most recent call last):
 Out[57]: 1.0
  File "<pyshell#0>", line 1, in <module>
 sin(0)
NameError: name 'sin' is not defined
>>> from math import sin, cos
>>> sin(0)
0.0
 >>> pi = 5
>>> \cos(0)
 >>> pow = 3
1.0
 >>> from math import *
 >>> pi
 3.141592653589793
 >>> pow += 1
 Traceback (most recent call last):
 File "<pyshell#4>", line 1, in <module>
 pow += 1
>>> from math import pi, e
 TypeError: unsupported operand type(s) for +=:
>>> pi
 'builtin function or method' and 'int'
3.141592653589793
 >>>
>>> e
2.718281828459045
>>> math.sin(pi/2)
 >>> from math import *
 >>> sin(60*pi/180)
Traceback (most recent call last):
 0.8660254037844386
  File "<pyshell#3>", line 1, in <module>
 math.sin(pi/2)
 >>> sin(radians(60))
 0.8660254037844386
NameError: name 'math' is not defined
 >>> sqrt(3)/2
>>> import math
>>> math.sin(pi/2)
 0.8660254037844386
1.0
 >>>
>>>
```

Redondeando números

```
>>> import math
>>> x = 2.4812345
>>> print(int(x), math.floor(x), math.ceil(x), round(x), round(x,3))
2 2 3 2 2.481
>>> x = 2.9123125
>>> print(int(x), math.floor(x), math.ceil(x), round(x), round(x,3))
2 2 3 3 2.912
>>> x = -2.4812345
>>> print(int(x), math.floor(x), math.ceil(x), round(x), round(x,3))
-2 -3 -2 -2 -2.481
>>> x = -2.9123125
>>> print(int(x), math.floor(x), math.ceil(x), round(x), round(x,3))
-2 -3 -2 -3 -2.912
>>> x = -2.5
>>> print(int(x), math.floor(x), math.ceil(x), round(x), round(x,3))
-2 -3 -2 -2 -2.5
>>> x = 2.5
>>> print(int(x), math.floor(x), math.ceil(x), round(x), round(x,3))
2 2 3 2 2.5
>>> x = 2
>>> print(int(x), math.floor(x), math.ceil(x), round(x), round(x,3))
2 2 2 2 2
>>> x = -2
>>> print(int(x), math.floor(x), math.ceil(x), round(x), round(x,3))
-2 -2 -2 -2
```

round() usa "round half to even"

En https://docs.python.org/3/library/stdtypes.html#numeric-types-int-float-complex dice:

```
round(x[, n]) x rounded to n digits, rounding half to even. If n is omitted, it defaults to 0.
```

Esto quiere decir que Python 3 (no sucede con Python 2) redondea al número par más proximo.

Según https://en.wikipedia.org/wiki/Rounding este tipo de redondeo es el definido por defecto en la norma IEEE 754 y lo recomiendan los estadistas para evitar sesgos en el tratamiento estadístico de datos.

```
for i in range(-6,6):
 x = i + 0.5
 print('% 3.1f ---> % 4.1f' % (x, round(x)))
```

Existen otros modos de redondeo, los cuales se pueden consultar en:

https://en.wikipedia.org/wiki/Rounding

```
-5.5 ---> -6.0

-4.5 ---> -4.0

-3.5 ---> -4.0

-2.5 ---> -2.0

-1.5 ---> -2.0

-0.5 ---> 0.0

0.5 ---> 0.0

1.5 ---> 2.0

2.5 ---> 2.0

3.5 ---> 4.0

4.5 ---> 4.0
```

Este comando a veces no funciona adecuadamente:

Note: The behavior of round() for floats can be surprising: for example, round(2.675, 2) gives 2.67 instead of the expected 2.68. This is not a bug: it's a result of the fact that most decimal fractions can't be represented exactly as a float. See Floating Point Arithmetic: Issues and Limitations for more information.

4.5 ---> 4.0 Ver:

https://stackoverflow.com/questions/33019698/how-to-properly-round-up-half-float-numbers-in-python

round() en otros lenguajes

Tenga en cuenta que el comportamiento de round() con el x.5 depende del lenguaje de programación empleado:

Language	a) Ties away from zero	b) Ties to even	Other
C (1999+) / C++ (2007+)	round and variants	via rint / nearbyint (depends on global rounding mode), roundeven in future	
Python	2.x: round	3+: round	
Matlab/Octave	round		
R		round	
Mathematica		Round	
.NET (C#, F#, VB)	via optional argument	Math.Round	
Java			round : ties to +Inf
JavaScript			round : ties to +Inf
Fortran (77+)	ANINT		

Ver: https://github.com/JuliaLang/julia/issues/8750

Implementando el "round half away from zero"

```
from math import copysign, floor
 def mi round(y):
 Implementa el método de redondeo
 "Round half away from zero"
 6
 7
 Ver:
 8
 https://en.wikipedia.org/wiki/Rounding
 9
 return copysign(floor(abs(y)+0.5), y)
  10
  11
 ▼ for i in range(-6,6):
  13
 x = i + 0.5
 print('% 3.1f ---> % 4.1f' % (x, mi round(x)))
  14
Line 16, Column 1
 INSERT
daalvarez@eredron ~ $ python3 02_round_half_away_from_zero.py
-5.5 ---> -6.0
-4.5 ---> -5.0
-3.5 ---> -4.0
-2.5 ---> -3.0
 Este tipo de redondeo se usa especialmente en aplicaciones
-1.5 ---> -2.0
 financieras y es usado en MATLAB y MS EXCEL.
-0.5 ---> -1.0
0.5 ---> 1.0
1.5 ---> 2.0
 Ver: https://en.wikipedia.org/wiki/Rounding
2.5 ---> 3.0
3.5 ---> 4.0
 q = \text{sgn}(y) ||y| + 0.5|
4.5 ---> 5.0
5.5 ---> 6.0
```

Precisión de los flotantes

Hemos dicho que los argumentos de las funciones trigonométricas deben expresarse en radianes. Como sabrás, sen $(\pi) = 0$. Veamos qué opina Python:

```
>>> from math import sin, pi
>>> sin(pi) 
1.2246467991473532e-16
```

El resultado que proporciona Python no es cero, sino un número muy próximo a cero: 0.00000000000000012246467991473532. ¿Se ha equivocado Python? No exactamente. Ya dijimos antes que los números flotantes tienen una precisión limitada. El número π está definido en el módulo matemático como 3.141592653589793115997963468544185161590576171875, cuando en realidad posee un número infinito de decimales. Así pues, no hemos pedido exactamente el cálculo del seno de π , sino el de un número próximo, pero no exactamente igual. Por otra parte, el módulo matemático hace cálculos mediante algoritmos que pueden introducir errores en el resultado. Fíjate en el resultado de esta sencilla operación:

```
>>> 0.1 - 0.3 <del>\( \)</del> -0.19999999999999998
```

Los resultados con números en coma flotante deben tomarse como meras aproximaciones de los resultados reales.

El módulo decimal

El módulo decimal da una solución al problema de la imprecisión de los flotantes. Esta imprecisión es inaceptable cuando manejamos, por ejemplo, dinero. Usar decimales es más lento que usar flotantes.

Booleanos

True=1 o False=0

```
>>> True + False
>>> False*True
0
>>> True - False
>>> True/False
Traceback (most recent call last):
  File "<pyshell#10>", line 1, in <module>
 True/False
ZeroDivisionError: division by zero
>>>
```

Booleanos

```
def es verdadero(x):
 if x:
 print(x, "es verdadero")
 else:
 print(x, "es falso")
 5
 6
 es verdadero(1)
 Al igual que en lenguaje C, 0 es falso
 es verdadero(-1)
 9
 es verdadero(1.1)
 y cualquier valor diferente de 0 es
 es verdadero(⊙)
 10
 verdadero
 11
 es verdadero(0.0)
 12
 13
 import fractions
 es verdadero(fractions.Fraction(1, 2))
 14
 es verdadero(fractions.Fraction(0, 2))
 15
Line: 17 of 17 Col: 1
 LINE INS
daalvarez@eredron:~ > python3 02_verdadero_falso.py
1 es verdadero
-1 es verdadero
1.1 es verdadero
0 es falso
0.0 es falso
1/2 es verdadero
```

0 es falso

bool()

```
>>> bool(0)
False
>>> bool(0.0)
False
>>> bool('') 		► Cadena vacía
False
False
>>> bool(()) 		► Tupla vacía
False
>>> bool({}) 	→ Diccionario vacío
False
>>> bool(1)
True
True
>>> bool([1, 2, 3]) → Lista
True
>>> bool(\{1, 'x'\}) \longrightarrow Conjunto
True
>>> bool({'nombre': 'Elia', 'código': 123})
True
```

Diccionario

NOTA: las listas, las cadenas, los conjuntos y los diccionarios los veremos más adelante.

Condicionales

En Python cualquier valor diferente de 0 es verdadero; el cero es falso. Cuando se ponen cadenas o listas, cualquier lista con una longitud diferente de cero es verdadera. Cadenas, listas, tuplas, conjuntos o diccionarios vacíos son falsos.

Los operadores relacionales (de comparación) son los mismos que en lenguaje C: > < >=

```
<= == !=
```

Los operadores lógicos son: and or not

Comparaciones

```
>>> 10 > 2
True
>>> 10 < 2
False
>>> 10 == 10
True
>>> 10 != 10
False
>>> 'Hola' == 'hola'
False
>>> 'Hola' == 'Hola'
True
>>> 'Hola' != 'hola'
True
>>> 10 >= 10
True
```

Ejemplo con los operadores lógicos and y or

Suponga que se ha disparado una bala, y esta está en la posición (pos_bala_x,pos_bala_y). Suponga que la nave se encuentra en las coordenadas (x,y). Si una bala impacta la nave, su vida se reduce en 1:

```
if (x == pos_bala_x) and (y == pos_bala_y):
 vida -= 1
```

Suponga que el jugador se encuentra en la posición (x,y). El tablero tiene de 0 a XMAX-1 columnas y de 0 a YMAX-1 filas. Se verifica que la nave no se haya salido del tablero así:

```
if (x<0) or (x>=XMAX) or (y<0) or (y>=YMAX):
 print('Se ha salido del tablero de juego')
```

Tablas de verdad

	and			or	
operandos izquierdo derecho		resultado	operandos izquierdo derecho		resultado
True True False False	True False True False	True False False False	True True False False	True False True False	True True True False

not		
operando	resultado	
True	False	
False	True	

```
>>> True and False
False
>>> True or False
True
>>> not False
True
>>> (False and True) or True
True
>>> (False and True)
```

Encadenación de comparaciones

Los operadores se pueden encadenar, por lo que a < b == c es lo mismo que (a < b) and (b == c)

```
>>> 2 < 3 < 4
True
>>> 2 < 5 > 3
True
>>> 1 < 2 < 3 < 10 > 5
True
>>> 2 < 1 < 4
False
>>> 2 == 2 > 1 == 1
True
>>> 2 == 2 > 1 != 10
True
>>> 2 == 2 > -1 != -1
False
>>>
```

NOTA: este tipo de encadenación no es posible realizarla en lenguaje C, C++, MATLAB, Pascal, entre otros. Esta notación propia de Python es muy elegante y seguro le costará deshabituarse de ella cuando aprenda otro lenguaje de programación.

Condicionales

 Recuerde que según la precedencia de operadores los operadores se ejecutan en el siguiente orden (de mayor a menor precedencia):

```
- in, not in, is, is not, <, <=, >, >=, !=, ==
- not x
- and
- or
por lo que A and not B or C
es equivalente a (A and (not B)) or C

NOTA: el operador de

>>> a = 10
>>> a = 10
>>> a = 10
```

NOTA: el operador de comparación == es diferente del operador de asignación =

```
>>> a = 10
>>> a == 1
False
>>> a
10
```

No compare floats con == compárelos con math.isclose()

math. isclose(a, b, *, rel_tol=1e-09, abs_tol=0.0)

Retorna True si los a y b son aproximadamente iguales, es decir si se cumple que:

$$|a-b| \leq \max(\mathrm{rel}_{tol} * \max(|a|,|b|), \mathrm{abs}_{tol}) \ \ \text{Este comando apareció en}$$

rel_tol y abs_tol son números positivos

rel tol es la tolerancia relativa. Por ejemplo un rel tol=0.05 dice que la diferencia entre ambos números es máximo del 5%. Un rel tol=1e-6 establece que aproximadamente 6 dígitos son iguales.

abs_tol es la tolerancia absoluta. Se utiliza para comparaciones cerca a cero. Su valor depende del problema en particular; por ejemplo, si x - y \approx 0, atol=1e-9 es un valor muy pequeño si x es el radio del planeta Tierra medido en metros (6.3781 × 106 m), pero es un valor absurdamente grande si x es el radio del átomo de hidrógeno medido en metros (5.2918 \times 10⁻¹¹ m).

Ver: https://www.python.org/dev/peps/pep-0485/

```
# Este programa enseña que no debemos comparar flotantes con ==
 2
 3
 import math
 No compare floats con ==
 4
 \# (x - sart(5))^2 = x^2 - 2*sart(5) x + 5
 a = 1
 b = -2*math.sqrt(5)
 \# a*x^2 + b*x + c = 0
 8
 c = 5;
 \# x^2 - 2*sqrt(5) + 5 = 0
 9
  10
 d2 = b^{**2} - 4.0^*a^*c; print("d2 = ", d2) # debe dar 0
  11
 d = math.sqrt(d2);
 print("d = ", d) # debe dar 0
 x1 = (-b + d)/(2*a); print("x1 = ", x1)
  12
  13
 x2 = (-b - d)/(2*a); print("x2 = ", x2)
  14
  15 \vee if (x1 == x2):
 print('x1 == x2')
  16
 ▼ else:
 print('x1 != x2')
  18
  19
  20 ▼ if (abs(x1-x2) < 1e-6): # esto es decir que abs tol = 1e-6
 print('x1 == x2')
  21
 Compare floats
  22 ▼ else:
 utilizando una de
  23
 print('x1 != x2')
  24
 estas soluciones
  25
 print(math.isclose(x1, x2, rel tol=1e-6))
  26
 print(math.isclose(x1, x2, rel tol=1e-7))
 print(math.isclose(x1, x2, rel tol=1e-8))
  27
Line 28, Column 1
 INSERT Soft Tabs: 4 V
 UTF-8 V
 Python ~
daalvarez@eredron ~ $ python3 02_compara_reales.py
d2 = 3.552713678800501e-15
  = 5.960464477539063e-08
 2.236068007302112
 2.2360679476974674
x1 != x2
x1 == x2
True
True
False
daalvarez@eredron ~ $
```

Precedencia de operadores

Operación	Operador	Aridad	Asociatividad	Precedencia
Exponenciación	**	Binario	Por la derecha	1
Identidad	+	Unario		2
Cambio de signo	-	Unario	_	2
Multiplicación	*	Binario	Por la izquierda	3
División	/	Binario	Por la izquierda	3
División entera	//	Binario	Por la izquierda	3
Módulo (o resto)	%	Binario	Por la izquierda	3
Suma	+	Binario	Por la izquierda	4
Resta	-	Binario	Por la izquierda	4
Igual que	==	Binario	<u>—</u>	5
Distinto de	!=	Binario	_	5
Menor que	<	Binario	_	5
Menor o igual que	<=	Binario	_	5
Mayor que	>	Binario		5
Mayor o Igual que	>=	Binario	-	5
Negación	not	Unario		6
Conjunción	and	Binario	Por la izquierda	7
Disyunción	or	Binario	Por la izquierda	8

- Cualquier expresión diferente de cero es verdadero en C, mientras que si es cero se considera falsa.
- Con and: si la primera expresión es falsa, la segunda no se evalúa (esto se conoce como evaluación en cortocircuito):

```
if (x == 5) and (y == 10): print('x=5 y y=10')
```

 Con or: si la primera expresión es verdadera, la segunda no se evalúa:

```
if (x == 5) or (y == 10)): print('x=5 o y=10')
```

Negación (not):

```
if not (x == 5): print('x es diferente de 5')
```

Otras operaciones con secuencias de bits

Solo te hemos presentado los operadores que utilizaremos en el texto y que ya estás preparado para manejar. Pero has de saber que hay más operadores. Hay operadores, por ejemplo, que están dirigidos a manejar las secuencias de bits que codifican los valores enteros. El operador binario & calcula la operación «y» bit a bit, el operador binario | calcula la operación «o» bit a bit, el operador binario ^ calcula la «o exclusiva» (que devuelve cierto si y solo si los dos operandos son distintos), también bit a bit, y el operador unario ^ invierte los bits de su operando. Tienes, además, los operadores binarios << y >>, que desplazan los bits a izquierda o derecha tantas posiciones como le indiques. Estos ejemplos te ayudarán a entender estos operadores:

•	En decimal		En binario		
	Expresión	Resultado	Expresión	Resultado	
	5 & 12	4	00000101 & 00001100	00000100	
!Cuidado!	5 12	13	00000101 00001100	00001101	
No confunda	5 ^ 12	9	00000101 ^ 00001100	00001001	
^ con **	5 << 1	10	00000101 << 00000001	00001010	
	5 << 2	20	00000101 << 00000010	00010100	
	5 << 3	40	00000101 << 00000011	00101000	
	5 >> 1	2	00000101 >> 00000001	00000010	

```
>>> type(None)
<class 'NoneType'>
>>> None == False
False
>>> None == 0
False
>>> None == ''
False
>>> None == None
True
>>> x = None
>>> y = None
>>> x == None
True
>>> x == y
True
>>> x = None | Observe que
 no imprime
>>> X
>>> print(x)
 nada
None
>>> type(x)
<class 'NoneType'>
```

None

None es una constante en Python que significa un valor nulo. Se utiliza para simbolizar que una variable no tiene un valor, o que el valor no existe, o que la referencia no apunta a ningún lado (en este caso es como el NULL del lenguaje C). No es lo mismo que False, no es 0, no es una cadena vacía, no es una lista vacía, etc. No puede compararse contra nada diferente de None y siempre retornará falso.

Se debe escribir None, no none, NONE, NoNe, etc.

None en un contexto booleano

```
def es_verdadero(x):
 if x:
 3
 print(x, "es verdadero")
 else:
 5
 print(x, "es falso")
 6
 es verdadero(None)
 es verdadero(not None)
Line: 11 of 60 Col: 1
 LINE INS
daa@heimdall ~ $ python3 02_verdadero_falso.py
None es falso
True es verdadero
```

Constantes

- En programación, una constante es un valor que no puede (o no debe) ser alterado durante la ejecución de un programa. Esto en comparación a las variables, cuyo valor pueden cambiar durante la ejecución normal del programa.
- Las constantes no existen en Python, pero si son comunes en otros lenguajes de programación como Pascal, C o C++.
- Se sugiere (no es obligatorio, pero es una costumbre) escribir el nombre de las constantes en MAYÚSCULAS, para distinguirlo del resto de variables.

Tamaño de las variables en memoria

Varían de implementación a implementación del interpretador, por lo que no se puede fiar de este número para los cálculos.

```
>>> import sys
>>> x = 123
>>> sys.getsizeof(x)
28
>>> sys.getsizeof(123)
28
>>> sys.getsizeof('abc')
52
>>> sys.getsizeof('abcd')
53
>>> x = 2**1000
>>> sys.getsizeof(x)
160
>>> sys.getsizeof([1, 2, 3, 'r'])
96
```

Precedencia de operadores

Operator	Description
lambda	Lambda expression
if - else	Conditional expression
if - else or and	Boolean OR
and	Boolean AND
not x	Boolean NOT
in, not in, is, is not, <, <=, >, >=, !=, ==	Comparisons, including membership tests and identity tests
	Bitwise OR
^	Bitwise XOR
&	Bitwise AND
<<, >>	Shifts
+, -	Addition and subtraction
*, /, //, % +x, -x, ~x **	Multiplication, division, remainder [5]
+x, -x, ~x	Positive, negative, bitwise NOT
**	Exponentiation [6]
x[index], x[index:index], x(arguments), x.attribute	Subscription, slicing, call, attribute reference
<pre>(expressions), [expressions], {key: value}, {expressions}</pre>	Binding or tuple display, list display, dictionary display, set display

Operators in the same box group left to right (except for exponentiation, which groups from right to left).

The power operator ** binds less tightly than an arithmetic or bitwise unary operator on its right, that is, 2**-1 is 0.5.

Continuación de línea

daalvarez@eredron:~ >

```
salto de línea
 3
 (ENTER)
 print(x)
 x = 2 + 1
 Line: 6 of 6 Col: 1
 LINE INS
 2
3
 daalvarez@eredron:~ > python3 02 continuacion.py
 print(x)
Line: 6 of 6 Col: 1
 LINE INS
daalvarez@eredron:~ > python3 02 continuacion.py
 Este tipo de error sucede si hacemos \
  File "02 continuacion.py", line 1
 espacio salto de línea (ENTER)
 x = 2 + 
SyntaxError: unexpected character after line continuation character
```

\ e inmediatamente

Recolección de basura (garbage collection)

Es un mecanismo de gestión automática de la memoria de algunos lenguajes de programación el cual:

- Reserva los espacios de memoria
- Libera espacios de memoria previamente reservados (cuando ya no se necesitan)
- Compacta los espacios de memoria libre
- Lleva cuenta de qué espacios de memoria están libres y cuáles no.

Ventajas y desventajas

- El programador no puede cometer errores y queda liberado de la tediosa tarea de gestionar la memoria.
- La memoria permanece retenida durante más tiempo del estrictamente necesario.
- El recolector de basura tarda cierto tiempo en hacer su tarea y produce pausas que pueden hacer la técnica incompatible con sistemas de tiempo real.

Recolección de basura (garbage collection)

- En Python existe la librería gc que permite manejar el recolector de basura de forma manual.
- Like other memory management techniques, garbage collection may take a significant proportion of total processing time in a program and, as a result, can have significant influence on performance.
- El recogedor de basura utiliza un contador de referencias (reference counting) para saber cuando se debe borrar un objeto de la memoria. Reference counting is a simple technique in which objects are deallocated when there is no reference to them in a program.

Referencias

- Wikipedia
- http://www.inventwithpython.com/
- http://www.diveintopython3.net/
- Documentación de Python:
 - https://docs.python.org/3/tutorial/index.html
 - https://docs.python.org/3/
- Marzal Varó, Andrés; Gracia Luengo, Isabel; García Sevilla, Pedro (2014).
 Introducción a la programación con Python 3. Disponible en: http://dx.doi.org/10.6035/Sapientia93
- https://realpython.com/python-data-types/
- https://realpython.com/python-variables/
- https://realpython.com/python-rounding/