Introducción a Python

Unlux 2007

Facundo Batista

Indice

- ¿Qué es Python?
- Corriendo e interpretando
- > Tipos de datos
- Controles de flujo
- Fincapsulando código
- > Tres detalles

¿Qué es Python?

Algunas características

Propiedades del lenguaje

Biblioteca estándar (con las pilas puestas)

Python Argentina

ntroducci

Algunas características

- Gratis Y Libre
 - x Y Open Source, todo por el mismo precio: cero
- Maduro (+14 años)
 - Diseño elegante y robusto
 - * Pero evoluciona
- Fácil de aprender
 - Se lee como pseudo-código
 - *Sintaxis sencilla, lenguaje muy ortogonal
- Extremadamente portable
 - ^{*} Unix, Windows, Mac, BeOS, Win/CE
 - × DOS, OS/2, Amiga, VMS, Cray...

Introducc

Propiedades del lenguaje

- Compila a bytecode interpretado
 - La compilación es implícita y automática
 - * Tipado dinámico, pero fuerte
- Multi-paradigma
 - x Todo son objetos
 - Pero puede usarse de manera procedural
- Módulos, clases, funciones, generadores
- Viene con las baterias incluidas
 - * Extensa biblioteca estándar
 - * Clave en la productividad de Python

ntroducc

Más propiedades

- Manejo moderno de errores
 - * Por excepciones
 - * Muy útil detalle de error
- Tipos de datos de alto nivel
 - Enteros sin límites, strings, flotantes, complejos
 - Listas, diccionarios, conjuntos
- Intérprete interactivo
 - * Clave en el bajo conteo de bugs
 - * Acelera sorprendentemente el tiempo de desarrollo
 - * Permite explorar, probar e incluso ver la documentación

Las baterías incluídas

- La Biblioteca Estándar ayuda con...
 - * Servicios del sistema, fecha y hora, subprocesos, sockets, internacionalización y localización, base de datos, threads, formatos zip, bzip2, gzip, tar, expresiones regulares, XML (DOM y SAX), Unicode, SGML, HTML, XHTML, XML-RPC (cliente y servidor), email, manejo asincrónico de sockets, clientes HTTP, FTP, SMTP, NNTP, POP3, IMAP4, servidores HTTP, SMTP, herramientas MIME, interfaz con el garbage collector, serializador y deserializador de objetos, debugger, profiler, random, curses, logging, compilador, decompilador, CSV, análisis lexicográfico, interfaz gráfica incorporada, matemática real y compleja, criptografía (MD5 SHA), introspección, unit testing, doc testing, etc., etc...

Le ponemos más pilas

- Bases de datos
 - * MySQL, PostgresSQL, MS SQL, Informix, DB/2, Sybase
- Interfaces gráficas
 - * Qt, GTK, win32, wxWidgets, Cairo
- Frameworks Web
 - * Django, Turbogears, Zope, Plone, webpy
- Y un montón más de temas...
 - * PIL: para trabajar con imágenes
 - * PyGame: juegos, presentaciones, gráficos
 - * SymPy: matemática simbólica
 - * Numpy: calculos de alta performance

Introducci

Python Argentina

- ¿Quienes somos?
 - Grupo de entusiastas de Python
 - * Referencia para la aplicación y difusión del lenguaje
- ¿Cómo participar?
 - Suscribiéndose a la Lista de Correo (somos +250)
 - Asistiendo a las reuniones y eventos
 - * Más info en la página: www.python.com.ar
- PyAr es federal
 - Se pueden deben organizar reuniones en otras provincias
 - ▼ No hay que pedir permiso, sólo coordinarlas

Introducci

Corriendo e interpretando

- Menos charla y más acción
 - Yellow Python es interpretado
 - No hace falta compilar
 - Ciclo corto de pruebas
 - Y encima tenemos el Intérprete Interactivo
- Go! Go!
 - * Acá es donde vamos a la realidad, :)
 - y ¡ furo que antes andaba!
 - × Pyth

oducci

Tipos de datos

- Haciendo números, y más números
- > Cadenas, y como accederlas
- Listas, listas, y muchas listas
- Conjuntos
- > Diccionarios, ¡diccionarios!

Haciendo números

```
Enteros
>>> 2+2
4
>>> (50 - 5*6) / 4
5
>>> 7 / 3
>>> 7 % 3
>>> 23098742098472039 * 120894739
2792516397223089453702821
Floats
>>> 3 * 3.75 / 1.5
7.5
>>> 7 / 2.3
3.0434782608695654
```

Más números

```
Complejos
>>> 2 + 3j
(2+3j)
>>> (2+3j * 17) ** (2+5j)
(-0.91258832667469336-0.82498333629811516j)
>>> (3-4j) ** 2.1
(-10.797386682316887-27.308377455385106j)
Recortando los decimales
>>> int(12.3)
12
>> \approx round(2.7526)
3.0
>>>  round(2.7526, 2)
```

Cadenas

```
Comillas, apóstrofos, triples
>>> 'Una cadena es una secuencia de caracteres'
'Una cadena es una secuencia de caracteres'
>>> "Ella dijo: 'si'"
"Ella dijo: 'si'"
>>> """Una linea
... y la otra"""
'Una linea\ny la otra'
Algunas operaciones
>>> "Hola" + " mundo"
'Hola mundo'
>>><u>"Eco" * 4</u>
'Eco Eco Eco '
>>> ".strip()
'Hola mundo'
>>> len("Hola mundo")
```

Accediendo a las cadenas

```
Por posición
>>> saludo = 'Hola mundo'
>>> saludo[0]
'H'
>>> saludo[3]
'a'
>>> saludo[-2]
'd'
Rebanando
>>> saludo[2:5]
'la '
>>><u>saludo[2:8]</u>
'la=mun'
>>> saludo[:4]
'Hola'
>>>saludo[-2:]
'do
```

Listas

```
Corchetes, varios tipos de elementos
>>> a = ['harina', 100, 'huevos', 'manteca']
>>> a
['harina', 100, 'huevos', 'manteca']
Accedemos como cualquier secuencia
>>> a[0]
'harina'
>>> a[-2:]
['huevos', 'manteca']
Concatenamos, reemplazamos
>>>= a + ['oro', 9]
['harina', 100, 'huevos', 'manteca', 'oro', 9]
>>><u>a[0]</u> = "sal"
>>≯ a
['sal', 100, 'huevos', 'manteca']
```

Y dale con las listas

```
Pueden tener incluso otras listas
>>> a
['sal', 100, 'huevos', 'manteca']
>>> a[1] = ["Hola", 7]
>>> a
['sal', ['Hola', 7], 'huevos', 'manteca']
Borramos elementos
>>> del a[-1]
>>> a
['sal', ['Hola', 7], 'huevos']
Tenemos otros métodos
>>> a.index("huevos")
>>>= a.sort()
>>≯ a
[['Hola', 7], 'huevos', 'sal']
```

Conjuntos

```
Definimos con set()
>>> juego = set("typus pocus")
>>> juego
set([' ', 'c', 'o', 'p', 's', 'u', 't', 'y'])
>>> hechizo = set(["h", "o", "c", "u", "s", " "])
>>> hechizo.update(set("pocus"))
>>> hechizo
set([' ', 'c', 'h', 'o', 'p', 's', 'u'])
Operamos
>>> hechizo - juego
set(['h'])
>>> hechizo & juego
set [' ', 'c', 'o', 'p', 's', 'u'])
>>> hechizo.remove("h")
>>> hechizo.add("Merlin")
>>> hechizo
set([' ', 'c', 'Merlin', 'o', 'p', 's', 'u'])
```

Diccionarios

Definimos con llaves >>> dias = {"enero": 31, "junio": 30, "julio": 30} >>> dias {'julio': 30, 'enero': 31, 'junio': 30} >>> dias["enero"] 31 >>> dias["agosto"] = 31 >>> dias["julio"] = 31 >>> dias {'julio': 31, 'enero': 31, 'junio': 30, 'agosto': 31} $>> \approx$ cualquiercosa = {34: [2,3], (2, 3): {3: 4}} Borrando >>> del dias["julio"] >>>**dias** {'enero': 31, 'junio': 30, 'agosto': 31}

Más diccionarios

```
Viendo qué hay
>>> "marzo" in dias
False
>>> dias.keys()
['enero', 'junio', 'agosto']
>>> dias.values()
[31, 30, 31]
Otros métodos
>>> dias.get("agosto", "No tenemos ese mes")
31 \( \alpha \)
>>> dias.get("mayo", "No tenemos ese mes")
'Not tenemos ese mes'
>>> dias.pop("agosto")
31 =
>>≭dias
{'enero': 31, 'junio': 30}
```

ntroducci

Controles de flujo

- ¿Que pasaría si...
- ...por cada uno de esos hacemos algo...
- > ...mientras esperamos otra cosa?
- Eso sí, ¡hasta que se rompa algo!

Si tal cosa o la otra

```
Estructura del if
a = ...
if a == 0:
 print "Ojo con el valor de b"
 b = 0
elif a > 100 or a < 0:
 print "Error en el valor de a"
 b = 0
else:
 b = c / a
print b
Esoque hay después del if:
• or, and, not
• < > == != in is
• Todo evalua a Falso o Verdadero
```

Por cada uno

```
Estructura del for
>>> bichos = ["pulgas", "piojos", "cucarachas"]
>>> for bich in bichos:
 print "Mata-" + bich
Mata-pulgas
Mata-piojos
Mata-cucarachas
Si queremos la secuencia de números
>>> range(5)
[0 \gtrsim 1, 2, 3, 4]
>> \leq for i in range(5):
 print i**2
```

ntroducci

Mientras tanto...

Estructura del while >>> a = 0 >>> while a<1000:

```
print a**5
a += 3
```

U

243

7776

• • •

980159361278976 995009990004999

Al fgual que el for, tiene:

- continue: Vuelve a empezar al principio del loop
- break: Corta el loop y sale
- ekse: Lo ejecuta si no cortamos con el break

Excepciones

Suceden cuando algo se escapa de lo normal >>> 14 / 2 >>> 14 / 0 Traceback (most recent call last): File "<stdin>", line 1, in <module> ZeroDivisionError: integer division or modulo by zero Podemos capturarlas >>> try: ... print 14 / 0 ... except ZeroDivisionError: print "error!" error!

Manejando lo excepcional

Es muy versátil

- try: Acá va el bloque de código que queremos supervisar
- except: Atrapa todo, o sólo lo que se le especifique
- else: Si no hubo una excepción, se ejecuta esto
- finally: Lo que esta acá se ejecuta siempre
- Se pueden combinar de cualquier manera

```
Y podemos generar excepciones

>>> raise ValueError("Aca contamos que pasó")

Traceback (most recent call last):

File "<stdin>", line 1, in <module>

ValueError: Aca contamos que pasó
```

Encapsulando código

Funciones y más funciones

Clases, o como tratar de modelar la realidad

Módulos y paquetes

na Python – U

Funciones

Estructura básica

```
>>> def alcuadrado(n):
... res = n ** 2
... return res
...
>>> alcuadrado(3)
9
```

Las funciones son objetos

```
>>> alcuadrado
<function alcuadrado at 0xb7c30b54>
>>> f = alcuadrado
>>> f(5)
```

Más funciones

Tengo mucha flexibilidad con los argumentos

```
>>> def func(a, b=0, c=7):
 return a, b, c
>>> func(1)
(1, 0, 7)
>>> func(1, 3)
(1, 3, 7)
>>\approx func(1, 3, 9)
(1, \leq 3, 9)
>> \int func(1, c=9) 
(1, \frac{1}{5}, 0, 9)
>>> func(b=2, a=-3)
(-3, 2, 7)
```

Clases

```
Armando una clase
>>> class MiClase:
 x = 3
... def f(self):
 return 'Hola mundo'
>>> c = MiClase()
>>> c.x
3
>>><u>c.f()</u>
'Hola mundo
Heredando
>>> class MiClase(ClasePadre):
>>>class MiClase(ClasePadre, ClaseTio):
```

Otra clase sobre clases

```
>>> class Posicion:
 def init (self, x, y):
 self.x = x
 self.y = y
... def distancia(self):
 dist = math.sqrt(self.x**2 + self.y**2)
 return dist
>>>
>>> p1 = Posicion(3, 4)
>>> p1.x
>>× p1.dist()
>> 5p2 = Posicion(7, 9)
>>> p2.y
9 p1.y
4 c
```

El módulo más paquete

Módulos

- * Funciones, o clases, o lo que sea en un archivo
- * Es un .py normal, sólo que lo importamos y usamos
- * Fácil, rápido, funciona

Tengo un pos.py, con la clase de la filmina anterior:

```
>>> import pos
>>> p = pos.Posicion(2, 3)
>>> p.x
2
```

• Paquetes

- ¿Cuando tenemos muchos módulos juntos
- * Usamos directorios, e incluso subdirectorios

Tres detalles

> List comprehensions

Generadores

> Espacios de nombres

h a Python – U

Entendiendo de listas

List comprehensions

```
>>> vec = [3, 7, 12, 0, 3, -13, 45]
>>> [x**2 for x in vec]
[9, 49, 144, 0, 9, 169, 2025]
>>> [x**2 for x in vec if x <= 7]
[9, 49, 0, 9, 169]</pre>
```

Son extremadamente útiles

```
>> sum([x**2 for x in range(1000)])
332833500
>>> len([x for x in range(1000) if (x**2)%2 == 0])
5008
```

Generadores

Ejemplo: Función que nos devuelve una cantidad de algos >>> def fibonacci(limite): ... valores = [] ... a, b = 0, 1... while b < limite: valores.append(b) a, b = b, a+breturn valores >>> fibonacci <function fibonacci at 0xb7c30b54> >>> fibonacci(10) $[1 \gtrsim 1, 2, 3, 5, 8]$ >>> t = 0>>> for i in fibonacci(10): t += i >>>= t 20 🗐 >>> for i in fibonacci(999999999999999999999): # ouch!

Seguimos generando

Somos vagos, vamos devolviendo valor por valor >>> def fibonacci(limite):

```
... a, b = 0, 1
.. while b < limite:
 yield b
 a, b = b, a+b
>>> fibonacci
<function fibonacci at 0xb7c30bfc>
>>> fibonacci(10)
<generator object at 0xb7c294ac>
>>>t = 0
>>> for i in fibonacci(9999999999999999999999):
 t += i
>>≥ t
1779979416004714188
```

Una gran idea

- Hay varios espacios de nombres
 - * Básicos: local y global
 - Los tienen las funciones, clases, módulos

```
¡El mismo ejemplo que antes!
```

```
>>> import pos
>>> p = pos.Posicion(2, 3)
>>> p.x
2
```

- Más útiles de lo que parecen
 - * Simplifican la estructura a mentalizar
 - * Prolijidad, legibilidad, traceabilidad
 - * Pruébenlos, los van a extrañar cuando no los tengan

a Python – Unlux 20

¿Preguntas? ¿Sugerencias?

Espero que lo hayan disfrutado tanto como yo, :)

¡Muchas gracias!

Facundo Batista

facundo@taniquetil.com.ar www.taniquetil.com.ar