

Introdução ao Python

Python

Márcio Palheta marcio.palheta@gmail.com

O que é Python?

- Linguagem de altíssimo nível
 - Suporte nativo a estruturas de dados de alto nivel
- Multiplataforma
 - Unix, Windows, Symbian, Solaris, etc...
- Multiparadigma
 - Procedural, OO, funcional
- Opensource
- Dinâmica e Forte
- Joga com outras linguagens
 - (.NET) IronPython, (Java) Jython, C e C++

Por que Python?

- Aprendizado fácil
- Sintaxe limpa e de fácil leitura
- Forte suporte da comunidade
- Bem documentada
- Biblioteca
- Divertida
- Mais com menos [código]
- Liberdade

Quem usa Python?

- Google
- NASA
- Nokia
- Gimp/Inkscape/Blender
- Governo (brasil.gov.br)
- Portal G1 (g1.globo.com)
- Entre outras...

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

http://www.python.org.br/wiki/EmpresasPython

Instalação do Python - Linux 🌘

- Já vem por padrão instalado nas distribuições;
- Opção de instalação:
 - \$ sudo apt-get install python
- Execução via terminal:
 - \$ python


```
mpalheta@ubuntu:~$ python
Python 2.7.2+ (default, Oct 4 2011, 20:06:09)
[GCC 4.6.1] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>>
```

Instalação do Python

Windows

- Download:http://www.python.org/getit/windows/
- Execute o programa baixado. Ex: python-2.7.3.msi
- Pacotes instalados:

Interpretador Interativo

print "Hello, World!"


```
mpalheta@ubuntu:~$ python
Python 2.7.2+ (default, Oct 4 2011, 20:06:09)
[GCC 4.6.1] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>>
>>> print "hello world!"
hello world!
>>>
```

Executando arquivos *.py

- Use um editor de texto;
- Escreva o código para -->
 imprimir uma mensagem

- Salve o arquivo:
- Helloworld.py

Executando arquivos *.py

- No terminal, entre no diretório onde salvou o arquivo heloworld.py;
- Digite o comando para execução de arquivos python:

\$ python helloworld.py

```
mpalheta@ubuntu:~/minicurso-python/
mpalheta@ubuntu:~$ cd minicurso-python/
mpalheta@ubuntu:~/minicurso-python$ python helloword.py
hello world!
mpalheta@ubuntu:~/minicurso-python$

hello world!
mpalheta@ubuntu:~/minicurso-python$
```

Conceitos Básicos

Case sensitive

This ≠ this

Blocos por endentação

se condição: bloco

ERRADO

se condição: bloco

Tipagem dinâmica

Integer a = 2

String

a = "alguma coisa"

Float

a = 2.3

- Tudo é objeto
- Não tem ponto e virgula no final (';')
- Comentários começam com #

Por dentro da API

- Os comandos mais importantes!
- dir(objeto)
 - Retorna uma lista de atributos e métodos do objeto
- **help**(objeto)
 - Mostra a documentação do objeto

Variáveis e Tipos Básicos

- Atribuição:
 - nome_da_variavel = valor
- Inteiros, Inteiros Longos, Reais, Strings e Booleanos

```
>>> a = 4
>>> type(a)
<type 'int'>
```

```
>>> a = 5.3209
>>> type(a)
<type 'float'>
```

<type '
>>> type '
>> type


```
Tente usar dir(a) e help(a)
```

```
>>> a = True
>>> b = False
>>> type(a)
<type 'bool'>
>>> type(b)
<type 'bool'>
```

Conversão dos Tipos Básicos

int(), float(), str(), bool(), long()

CUIDADO!

Cuidado com os binários, octais e hexadecimais

$$>>> a = 0x32$$

50

Binário

Octal

Hexadecimal

Operadores Aritméticos

Divisão com números inteiros resulta em um número inteiro

Teste no interpretador

```
>>> a = 2
>>> b = 3.5
>>> a + b
5.5
>>> a - b
-1.5
>>> a * b
7.0
>>> a / b
0.5714285714285714
>>> a // b
0.0
>>> a ** b
11.313708498984761
```

>>> 5%3

2

Python como calculadora


```
>>> 2+2
4
>>> # This is a comment
... 2+2
4
>>> 2+2 # and a comment on the same line as code
4
>>> (50-5*6)/4
5
>>> # Integer division returns the floor:
... 7/3
2
>>> 7/-3
-3
```

```
>>> width = 20
>>> height = 5*9
>>> width * height
900
```

Operadores Lógicos

• and, or, not

>>> True and True
True
>>> True and False
False
>>> False and False
False
>>> 1 and True
True
>>> 0 and True
0

>>> True or True
True
>>> False or True
True
>>> False or False
False
>>> 1 or False
1
>>> 0 or False
False

>>> **not** True
False
>>> **not** False
True
>>> **not** 1
False

>>> **not** ((a **or** False) **and** (False **or** False))
True

Operadores Relacionais

!= e <> significam "diferente"

É possível usar vários operadores na relação: 1<2<=3<4<5>4>3>=2!=1

- indica um comentário

>>> 2 == 2

Manipulação de Strings

Podemos representar Strings com (') ou (' ')

```
>>> 'spam eggs'
'spam eggs'
>>> 'doesn\'t'
"doesn't"
>>> "doesn't"
"doesn't"
>>> '"Yes," he said.'
'"Isn\'t," she said.'
'"Isn\'t," she said.'
```

Textos em várias linhas

Definição:

```
hello = "This is a rather long string containing\n\
several lines of text just as you would do in C.\n\
 Note that whitespace at the beginning of the line is\
 significant."

print hello
```

Resultado:

```
This is a rather long string containing several lines of text just as you would do in C.

Note that whitespace at the beginning of the line is significant.
```

Operações com Strings

Operações:

- + : Concatenação
- * : Replicação

>>> st = 'curso ' >>> st + 'python' 'curso python' >>> st = 'Casa' >>> st*3 'CasaCasaCasa'

- str[i]: retorna o caracter de índice i da string str;
- str[inicio:fim]retorna umasubstring de str

```
>>> st = 'arquivo.mp3'
>>> st[0]
'a'
>>> st[-1]
'3'
>>> st[-4]
'. '
```

```
>>> st = 'arquivo.mp3'
>>> st[2:]
'quivo.mp3'
>>> st[0:-4]
'arquivo'
>>> st[-3:]
'mp3'
```

Teste no interpretador

Conhecendo as Strings

dir('string ou variavel')

```
>>> dir('string')
['__add__', '__class__', '__contains__', '__delattr__', '__doc__', '__eq__', '__format__',
'__ge__', '__getattribute__', '__getitem__', '__getnewargs__', '__getslice__', '__gt__',
'__hash__', '__init__', '__le__', '__len__', '__lt__', '__mod__', '__mul__', '__ne__',
'__new__', '__reduce__', '__reduce_ex__', '__repr__', '__rmod__', '__rmul__',
'__setattr__', '__sizeof__', '__str__', '__subclasshook__', '_formatter_field_name_split',
'_formatter_parser', 'capitalize', 'center', 'count', 'decode', 'encode', 'endswith',
'expandtabs', 'find', 'format', 'index', 'isalnum', 'isalpha', 'isdigit', 'islower', 'isspace',
'istitle', 'isupper', 'join', 'ljust', 'lower', 'lstrip', 'partition', 'replace', 'rfind', 'rindex', 'rjust',
'rpartition', 'rsplit', 'rstrip', 'split', 'splitlines', 'startswith', 'strip', 'swapcase', 'title',
'translate', 'upper', 'zfill']
```

Métodos de Strings

- split(char)
 - Retorna uma lista com os elementos separados por

```
>>> a = '1+2+3+4+5+6'
>>> a.split('+')
['1', '2', '3', '4', '5', '6']
```

- len(str)
 - Retorna o tamho da string str

```
>>> a = 'curso de python'
>>> len(a)
15
```

- strip(chars)
 - Retorna uma string onde os chars da direita e da esquerda foram removidos

```
>>> a = ' !!! STRING DE RETORNO! !!!!!'
>>> a.strip('!')
'STRING DE RETORNO'
```

Métodos de Strings

- find(substring)
 - Retorna a posição da primeira ocorrência da substring.

Caso não seja encontrada, retorna -1

```
>>> a = 'curso de python'
>>> a.find('de')
6
```

```
>>> a = 'curso de python'
>>> a.find('casa')
-1
```

- lower(), upper()
 - Retornam uma string em minúsculo/maiúsculo

```
>>> a = 'CuRsO dE pYtHoN!'
>>> a.lower()
'curso de python!'
```

```
>>> a = 'CuRsO dE pYtHoN!'
>>> a.upper()
'CURSO DE PYTHON!'
```

Métodos de Strings

Procurem mais métodos de string com dir() e help()

- A partir da string "!! ! a;b;c;d;e;f;gh!########" gere o resultado:
 - ["a", "b", "c", "d", "e", "f", "g"]
- A partir da string "ring ring! hello!" gere o resultado:
 - "hello!"
- Transformar a string "isso deve ser bom" para "Isso Deve Ser Bom"
- Transformar a string "abacate azul" em "4b4c4te 4zul"

Dica: para os dois últimos, pesquise os métodos de string usando dir()

- A partir da string "!!! <u>a;b;c;d;e;f;gh</u>!#######" gere o resultado:
 - ["a", "b", "c", "d", "e", "f", "g"]

```
string = '!! ! a;b;c;d;e;f;gh!########
print string.strip(' !#h').split(';')
```


- A partir da string "ring ring! hello!" gere o resultado:
 - "hello!"

```
string = 'ring ring! - hello!'
print string[string.find('hello'):]
```

OU

```
string = 'ring ring! - hello!'
print string[13:]
```


 Transformar a string "isso deve ser bom" para "Isso Deve Ser Bom"

```
string = 'isso deve ser bom'
print string.title()
```

Transformar a string "abacate azul" em "4b4c4te 4zul"

```
string = 'abacate azul'
print string.replace('a', '4')
```

Difícil?

É Naadaaaaa

Desvio Condicional

if condicao:

comandos

elif condicao:

comandos

else:

comandos

```
>>> a = input('Digite um numero: ')

Digite um numero: 4

>>> if a%2 == 0:
... print "Par"
... else:
... print "Impar"
```

Não precisa de (parêntesis), mas podem ser usados

Desvio Condicional

- Não existe SWITCH/CASE, quando é necessário várias comparações, usamos elif's ou dicionário (explicado mais à frente)
- Pode ser escrito em uma linha:
 - SETRUE if condição else SEFALSE

```
>>> numero = input('entre com um numero: ')
entre com um numero: 5
>>> print 'par' if numero%2 == 0 else 'impar'
impar
```


- Leia dois números e imprima o maior deles
- Leia uma letra, se for "M" imprima "Masculino, se for "F" imprima "Feminino", senão imprima "Sexo invalido".

DICA:

variavel = input() #Para números

variavel = raw_input() #Para strings

• Leia dois números e imprima o maior deles

```
numero1 = input('Numero 1: ')
numero2 = input('Numero 2: ')
if numero1 > numero2:
 print numero1
elif numero1 < numero2:
 print numero2
else:
 print 'iguais'</pre>
```


• Leia uma letra, se for "M" imprima "Masculino, se for "F" imprima "Feminino", senão imprima "Sexo invalido".

```
letra = raw_input('Sexo: ')
if letra == 'M':
 print 'Masculino'
elif letra == 'F':
 print 'Feminino'
else:
 print 'Sexo invalido'
```

Loops

• O While é *quase* igual às outras linguagens:

while condição:

comandos

else:

comandos


```
>>> x = 0
>>> while x < 10:
print x,
x += 1
```


• O While é *quase* igual às outras linguagens:

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

ELSE no WHILE ??????????

• O **else** só é executado se não ocorreu nenhum break durando o while, ou seja, se o while parar pela condição.

```
>>> numero = input('entre com um numero: ')
entre com um numero: 11
>>> x = 2
>>> while x < numero:
 if numero%x == 0:
 print 'nao é primo'
 break
 x += 1
else:
 print numero, 'é primo'

11 é primo
```


• O for em python é parecido com o *foreach* de outras linguagens:

```
for variavel in sequencia:
 comandos
else:
 comandos
```


• Trabalhando com listas: [...].

• a função range(numero) retorna uma lista de números

```
>>> range(5,10)
[5, 6, 7, 8, 9]
```

```
>>> range(0,10,2)
[0, 2, 4, 6, 8]
```

```
>>> for i in range(10):
 print i,

0 1 2 3 4 5 6 7 8 9
>>> for i in range(5,10):
 print i,

5 6 7 8 9
>>> for i in range(0,10,2):
 print i,
```


- Imprima a tabuada de multiplicação de um número digitado pelo usuário;
- Some os números impares de 0 a 100;
- Imprima uma frase digitada pelo usuário, continue lendo e imprimindo até o usuário digitar <u>SAIR</u>

Imprima a tabuada de um número digitado pelo usuário

```
numero = input('Entre com um numero: ')
for i in range(11):
  print numero, 'x', i, '=', numero*i
```

Imprima a soma dos números impares de 0 a 100

```
soma = 0
for i in range(1, 100, 2):
 soma += i
print soma
```


Imprima a tabuada de um número digitado pelo usuário

```
numero = input('Entre com um numero: ')
for i in range(11):
  print numero, 'x', i, '=', numero*i
```

Imprima a soma dos números impares de 0 a 100

```
soma = 0

for i in range(1, 100, 2):

 soma += i

print soma
```

OU

sum(range(1,100,2)

 Imprima uma frase digitada pelo usuário, continue lendo e imprimindo até o usuário digitar <u>SAIR</u>

```
while True:
  frase = raw_input('Frase: ')
  if frase == 'SAIR': break
  print 'FRASE: ', frase
```

Não tem problema usar "While True" em python! No exemplo o "While True" evita repetição de código!

Funções

- Para criar uma função:
 - def nome_da_funcao(parametros):
- Para retornar algum valor, usamos o return
- Uma função não precisa retornar algo.
- Não existe sobrecarga

```
>>> def fat(n):
 return 1 if n < 2 else fat(n-1)*n

>>> fat(5)
120
```

Funções

- Valor padrão de um parâmetro.
- Substitui a sobrecarga e evita repetição de código

```
def funcao(a, b=5):
 print 'a =',a
 print 'b =',b

>>> funcao(2)
a = 2
b = 5
>>> funcao(2,6)
a = 2
b = 6
>>> funcao(b=9, a=4)
a = 4
b = 9
```

```
public void funcao(int a) {
 System.out.println('a = '+a);
 System.out.println('b = 5');
}

public void funcao(int a, int b) {
 System.out.println('a = '+a);
 System.out.println('b = '+b);
}
```


- Faça uma função para calcular o fatorial de um número (função não recursiva)
- Faça uma função para verificar se um número é primo ou não

 Faça uma função para calcular o fatorial de um número (função não recursiva)

```
def fatorial(n):
 resultado = 1
 for i in range(2, n+1):
 resultado *= i
 return resultado
```


• Faça uma função para verificar se um número é primo ou não

```
def primo(n):
  for i in range(2, n):
 if n%i == 0:
 return False
  return True
```


- Não existe vetores em Python, nós usamos listas
- Uma lista guarda uma seqüência de itens
- São identificadas por colchetes "[]"

```
>>> lista = [1,2,3,4,5]
>>> print lista
[1, 2, 3, 4, 5]
```

• Os itens podem ser acessados como um vetor

```
>>> lista[0]
1
>>> lista[4]
5
```


Inserindo elementos

- append(obj)
 - Insere o objeto no fim da lista

```
>>> lista = [1,2,3]
>>> lista.append(0)
>>> lista
[1, 2, 3, 0]
```

- insert(posição, obj)
 - Insere o objeto na posição especificada

```
>>> lista = [1,2,3]
>>> lista.insert(1, 'objeto')
>>> lista
[1, 'objeto', 2, 3]
```


Removendo elementos

- remove(obj)
 - Remove o objeto da lista
- pop(posição)
 - Remove e retorna o objeto da posição especificada. O pop() sem parâmetros retira o último elemento

```
>>> lista = ['a','b',3]
>>> lista.remove('b')
>>> lista
['a', 3]
```

```
>>> lista = ['a', 2, 'b', 4, 'c']

>>> lista.pop(0)

'a'

>>> lista

[2, 'b', 4, 'c']

>>> lista.pop()

'c'

>>> lista

[2, 'b', 4]
```


Outros métodos

- count(obj)
 - Retorna a quantidade de elementos "obj" da lista
- index(obj)
 - Retorna a posição do "obj" na lista
- reverse()
 - Inverte a lista colocando os elementos ao contrário
- sort()
 - Ordena a lista

Usem dir() e help()

Tuplas

Definidas por parêntesis "()" ou objetos divididos por ","

TypeError: 'tuple' object does not support item assignment

Parecidos com listas, mas são imutáveis

```
>>> lista = [1,2,3]
>>> lista[0] = 4
>>> lista
[4, 2, 3]
```

```
>>> tupla = (1,2,3)
>>> tupla[0] = 4
Traceback (most recent call last):
  File "<pyshell#40>", line 1, in <module>
 tupla[0] = 4
```

Dicionários

- O programador pode definir a chave do item
- Representados por chaves "{ }"

```
>>> dicionario = {'chave' : 'item', 2 : 4}
>>> dicionario['chave']
'item'
>>> dicionario[2]
4
```

Use dir() e help()

Dicionários

- Inserir item
 - dicionario[chave] = obj
- Remover item
 - dicionario.pop(chave)
 - Se não encontrar a chave retorna erro
 - dicionario.pop(chave, retorno)
 - Se não encontrar a chave retorna o valor de retorno
- Remover todos itens
 - dicionario.clear()

Dicionários

- Acessar item
 - dicionario[chave]
 - Se a chave não existir retorna erro
 - dicionario.get(chave)
 - Se a chave não existir retorna None
 - dicionario.get(chave, retorno)
 - Se a chave não existir retorna o valor de retorno
- Verificar se existe item
 - dicionario.has_key(chave)

- Função para calcular série Fibonacci até n
- Imprimir quantos números são maiores que 10 na lista:
 - -[1, 4, 15, 26, 3, 6, 10, 13, 5, 3]
- Leia o nome e a nota de 5 alunos e guarde em um dicionário
- Função que receba uma string é imprima em escada, ex:
 - T
 - TE
 - TES
 - TEST
 - TESTE

DICA: Use a função len(objeto) para pegar o tamanho da string

• Calcular série Fibonacci até n

```
def fibonacci(n):
 fibs = [0, 1]
 for i in range(n-2):
 fibs.append(fibs[-2] + fibs[-1])
 return fibs
```


- Verificar quantos números são maiores que 10 na lista:
 - -[1, 4, 15, 26, 3, 6, 10, 13, 5, 3]

```
lista = [1, 4, 15, 26, 3, 6, 10, 13, 5, 3]
soma = 0
for item in lista:
 if item > 10:
 soma += 1
print soma
```


• Leia o nome e a nota de 5 alunos e guarde em um dicionário

```
notas = {}
for i in range(5):
 nome = raw_input('nome: ')
 nota = input('nota: ')
 notas[nome] = nota
print notas
```


- Função que receba uma string é imprima em escada, ex:
 - T
 - TE
 - TES
 - TEST
 - TESTE

```
def funcao(palavra):
```

for i in range(len(palavra)):

print palavra[:i+1]

FIM

Contatos

- Márcio Palheta
 - marcio.palheta@gmail.com
 - @marciopalheta
 - http://sites.google.com/site/marciopalheta

Bibliografia

- LIVRO: Apress Beginning Python From Novice to Professional
- LIVRO: O'Relly Learning Python
- http://www.python.org
- http://www.python.org.br
- Mais exercícios:
 - http://www.python.org.br/wiki/ListaDeExercicios
- Documentação do python:
 - http://docs.python.org/

Introdução ao Python

Python

Márcio Palheta marcio.palheta@gmail.com