Curso Aprender programación usando Python

Sebastián Bassi (sbassi@genesdigitales.com)

¿Qué es un programa?

Un programa es un conjunto de instrucciones diseñadas para ordenar a la computadora a hacer algo.

Es similar a una receta de cocina, que consiste en una lista de ingredientes e instrucciones paso a paso donde se usan dichos ingredientes.

Primer programa

Código

```
seq1 = 'Hola'
seq2 = 'mundo!'
total = seq1 + seq2
print total
```

Resultado

Hola mundo!

Ejemplo bajo y alto nivel

Bajo nivel (código máquina x86)

```
8B542408 83FA0077 06B80000 0000C383
FA027706 B8010000 00C353BB 01000000
B9010000 008D0419 83FA0376 078BD98B
C84AEBF1 5BC3
```

Alto nivel (Python)

```
def fib(n):
 a, b = 0, 1
 for i in range(n):
 a, b = b, a + b
 return a
```

Compilación

"Traducción" desde el código fuente a instrucciones "ejecutables"

Gráfico CC-SA-NC 3.0 Fuente: https://www.cs.utk.edu/~help/doku.php?id=compile:c

Consecuencias de la compilación

- Tiempo de compilación
- Aceleración en la ejecución del software
- Software dependiente de una plataforma

Paradigmas de programación

- Procedural / Estructurada: C, Pascal, Perl.
- Orientada a Objetos: C++, Java.
- Lógico: Prolog, Lisp.

Programación procedural

Los programas tienen rutinas o funciones con los pasos a seguir.

Beneficios:

- •Estructurar el código en bloques para reutilizarlos.
- •Seguimiento de la lógica del programa (sin saltos a posiciones arbitrarias, aka "go to").

POO (OOP)

Se usan objetos para diseñar los programas. Los objetos son estructuras de datos que tienen propiedades (caracteristicas) y métodos (acciones) que le son propios.

Caracteristicas:

- Encapsulación
- Abstracción de datos
- Polimorfismo
- •Herencia

Python: Especificación e implementación

Especificación: Definición de caracteristicas del lenguaje

Implementación: Programa que cumple con dicha especificación. Ej.: CPython, IronPython, Jython

Características de Python

- Fácil de aprender y de programar
- Fácil de leer (similar a pseudocódigo)
- Interpretado (Rápido para programar)
- Datos de alto nivel (listas, diccionarios, sets, etc)
- Libre y gratuito
- Multiplataforma (Win, Linux y Mac)
- Pilas incluidas
- Cantidad de bibliotecas con funciones extras
- Comunidad

Leer archivo y cargarlo en array

VB

```
Dim i, j, Array Used As Integer
Dim MyArray() As String
Dim InBuffer, Temp As String
Array Used = 0
ReDim MyArray(50)
'open a text file here . . .
Do While Not EOF(file no)
 Line Input #file no, MyArray (Array Used)
 Array Used = Array Used + 1
 If Array Used = UBound (MyArray) Then
 ReDim Preserve MyArray (UBound (MyArray) + 50)
 End If
Loop
'simple bubble sort
For i = Array\_Used - 1 To 0 Step -1
 For j = 1 To i
 If MyArray(j - 1) > MyArray(j) Then
 'swap
 Temp = MyArray(j - 1)
 MyArray(j - 1) = MyArray(j)
 MyArray(j) = Temp
 End If
 Next
```

Next

Leer archivo y cargarlo en lista Python

```
# Abrir un archivo de texto . . .
file_object = open(FILENAME)

# Leer todas las lineas del texto en una lista (similar a un array)
lista = file_object.readlines()


# Ordenar la lista
lista.sort()
```

Usos de Python

Procesamiento de datos:

- •Conversión de datos de formato arbitrario (html, txt, etc) a csv, para usarse en Excel u otros programas.
- Soporte para lectura y escritura de csv
- Lectura y escritura de XLS (módulos xlrd, xlwt)
- Lectura y escritura de XML (módulos xml.dom, xml.etree.ElementTree, xml.sax, xml.dom)

Usos de Python: Gráficos

from pylab import * from data helper import get daily data intc, msft = get_daily_data() delta1 = diff(intc.open)/intc.open[0] # size in points ^2 volume = (15*intc.volume[:-2]/intc.volume[0])**2 close = 0.003*intc.close[:-2]/0.003*intc.open[:-2] scatter(delta1[:-1], delta1[1:], c=close, s=volume, alpha=0.75) ticks = arange(-0.06, 0.061, 0.02)xticks(ticks) vticks(ticks) xlabel(r'\$\Delta_i\$', fontsize=20) ylabel(r'\$\Delta {i+1}\$', fontsize=20) title('Volume and percent change') grid(True) show()

Usos de Python: Gráficos

Usos de Python: Desarrollo web

Google App Engine

Run your web apps on Google's infrastructure.

Easy to build, easy to maintain, easy to scale.

Java™ Language Support

App Engine recently unveiled its second language: Java. This release includes our Java runtime, integration with Google Web Toolkit, and a Google Plugin for Eclipse, giving you an end-to-end Java solution for AJAX web applications. The Java runtime is now available for anyone to use, so please give it a try and send us your feedback.

- Get the full scoop in our blog post.
- Click over to YouTube to watch our <u>Campfire One announcements</u>.
- See our docs for other new features like <u>cron support</u>, <u>database import</u>, and <u>access to firewalled data</u>.

Get an overview of App Engine's new Java runtime and see a demo of a sample app from creation to deployment.

Watch Now

Usos de Python

Acceso a servicios de Internet:

- •Traer contenido de páginas web (para traer páginas de manera repetitiva).
- Acceso a POP3, IMAP4 FTP, etc.
- Lee varios formatos mailbox
- Lectura HTML (HTMLparser).
- Aplicación de internet: Bittorrent

Background

The mitochondrion is the organelle within the eukaryotic cell that is primarily concerned with the synthesis of ATP in respiration. Current hypothesis traces it origins to an endosymbiotic event to form a cell lineage containing two independent genomes. Full comprehension of the mitochondrial (mt) genome structure is of fundamental importance not only for it evolutionary implications but also for a better understanding of biochemical processes that take place into this organelle in crop model species. Several mt genome sequences have been recently released from higher plants. We present here the tomato mitochondrial genome and a web-interface resource for plant mitochondrial comparative genomics.

Provisional Map

20 41 61 82 102 123 143 184 205 225 246 266 287 307 328 348 369 389 410 164

Click on the Graph to Zoom In

for sequence analysis euso

Lat-SOI

Backend

Tools

BLAST

Methods

Library

Clone Request

Subcellular

standard nomenclature

fractionation and

mtDNA extraction

construction and

In house pipeline

References

- Scotti N., Cardi T. Anda Marechal-Drouard L. (2001) Mitochondrial DNA and RNA isolation from small amounts of Potato tissue. Plant Molecular Biology Reporter 19;67a-67h.
- Gianniny C., Stoeva P., Cheely A. and Dimaculangan D. (2004) RAPD analysis of mtDNA from tomato flowers freee of nuclear DNA artifacts. Biotechniques 36:772-776.

Usos de Python: Juegos

Robots (made in Argentina)

www.robotia.com.ar

Tipo de datos: Primarios y derivados

Primarios (o primitivos): No necesitan de otro tipo de datos, como numericos (int, float, decimal, complex) y str (cadenas).

Derivados: Agrupan a alguno de los anteriores, como listas, diccionarios, tuplas, etc.

Se pueden subclasificar según distintos parámetros:

Ordenados (o secuenciales) – Desordenados

Mutables – Inmutables

```
>>> type(5)
<type 'int'>
>>> type(5.0)
<type 'float'>
>>> type(5 + 5.0)
<type 'float'>
>>> 5 + 5.0
10.0
>>> type(2+3j)
<type 'complex'>
>>> (2+3j).real
2.0
>>> (2+3j).imag
3.0
>>> type('Hola!')
<type 'str'>
>>> 'hola' + ' mundo!'
'hola mundo!'
>>> 'hela' + 2
Traceback (most recent call last):
  File "<pyshell#32>", line 1, in <module>
 'hela' + 2
TypeError: cannot concatenate 'str' and 'int' objects
>>> 'hela' + str(2)
'hela2'
```

str (String o Cadenas)

```
>>> 'Hola mundo!'
'Hola mundo!'
>>> a='Hola mundo!'
>>> len(a)
11
>>> a.lower()
'hola mundo!'
>>> a.count('o')
2
>>> a.find('H')
0
>>> a.find('mundo')
5
>>> a.find('e')
-1
>>> a.index(' ')
4
>>> a.index('e')
Traceback (most recent call last):
  File "<pyshell#52>", line 1, in <module>
 a.index('e')
ValueError: substring not found
>>> a.split(' ')
['Hola', 'mundo!']
```

http://docs.python.org/library/string.html

Datos ordenados: Listas

```
>>> mi lista = [1,2,3]
>>> mi lista.append(5)
>>> mi lista
[1, 2, 3, 5]
>>> mi lista.pop()
5
>>> mi lista
[1, 2, 3]
>>> mi lista + [4]
[1, 2, 3, 4]
>>> mi lista
[1, 2, 3]
>>> mi lista = mi lista + [4]
>>> mi lista
[1, 2, 3, 4]
>>> mi lista.extend([5,6])
>>> mi lista
[1, 2, 3, 4, 5, 6]
>>> mi lista[0]
>>> mi lista[3]
4
>>> mi lista[3:5]
[4, 5]
>>> mi lista[-2]
5
```

Mas sobre listas:

```
>>> variada = ['boga', 'cornalito', 'tararira']
>>> variada[2]
'tararira'
>>> variada[2][2:8]
'rarira'
>>> variada[2][2:]
'rarira'
>>> variada.append('pulpo')
>>> variada
['boga', 'cornalito', 'tararira', 'pulpo']
>>> variada.remove('cornalito')
>>> variada
['boga', 'tararira', 'pulpo']
>>> variada.sort()
>>> variada
['boga', 'pulpo', 'tararira']
>>> variada.index('pulpo')
>>> variada.index('pulpa')
Traceback (most recent call last):
  File "<pyshell#33>", line 1, in <module>
 variada.index('pulpa')
ValueError: list.index(x): x not in list
>>> 'pulpo' in variada
True
>>> 'pulpa' in variada
False
```

Diccionarios: Datos agrupados por clave-valor, sin orden.

```
>>> en2es = { 'blue': 'azul', 'red': 'rojo', 'black': 'negro'}
>>> en2es['blue']
'azul'
>>> en2es['azul']
Traceback (most recent call last):
  File "<pyshell#47>", line 1, in <module>
 en2es['azul']
KevError: 'azul'
>>> 'blue' in en2es #verifico que una clave exista en 1 dict.
True
>>> en2es.keys()
['blue', 'black', 'red']
>>> en2es.values()
['azul', 'negro', 'rojo']
>>> en2es.items()
[('blue', 'azul'), ('black', 'negro'), ('red', 'rojo')]
>>> en2es.get('green','N/D')
'N/D'
>>> es2en = {} #Diccionario vacio
>>> es2en['azul'] = 'blue' #Cargo un par clave-valor
>>> es2en
{ 'azul': 'blue' }
```

Ejemplo de diccionario

```
tom map = { 1992: { 1: [ ('1A', 8.9), ('1B', 13.6), ('1C', 22.3), ('1D', 60.8), ('1E', 70.4), ('1F-
G', 93.6), ('1H', 111.7), ('1I', 129.2), ('1J', 10000)], 2:[ ('2A', 1.6), ('2B', 16.2), ('2C',
18.6), ('2D', 22.5), ('2E', 27.6), ('2F', 44.8), ('2G', 68), ('2H', 72.4), ('2I', 76.1), ('2J',
100.5), ('2K', 122.9), ('2L', 10000)], 3:[ ('3A', 24.2), ('3B', 30.4), ('3C', 54.8), ('3D', 61.1),
('3E', 64.4), ('3F', 97), ('3G', 98.4), ('3H', 108), ('3I', 100000)], 4:[ ('4A', 2), ('4B', 6.6),
('4C', 32.9), ('4D', 38), ('4E', 50), ('4F', 58.4), ('4G', 100.5), ('4H', 113.2), ('4I', 10000)],
5:[ ('5A', 4.6), ('5B', 17.2), ('5C', 42.8), ('5D', 44.6), ('5E', 72.7), ('5F', 75), ('5G', 84.9),
('5H', 92.3), ('5I', 10000)], 6:[ ('6A', 25), ('6B', 31.8), ('6C', 42), ('6D', 61.9), ('6E',
69.6), ('6F', 89.6), ('6G', 10000)], 7:[ ('7A', 3), ('7B', 11), ('7C', 21), ('7D', 36.8), ('7E',
52.6), ('7F', 70.6), ('7G', 75.7), ('7H', 10000)], 8:[ ('8A-B', 18.2), ('8C', 20.1), ('8D', 41.1),
('8E', 61.3), ('8F', 80.6), ('8G', 89.1), ('8H', 10000)], 9:[ ('9A', 8.9), ('9B', 22), ('9C',
28.9), ('9D', 39), ('9E', 56.4), ('9F', 57.4), ('9G', 64.2), ('9H', 69.1), ('9I', 79), ('9J',
102.6), ('9K', 10000)], 10:[ ('10A', 12), ('10B', 37.3), ('10C-D', 48.8), ('10E', 64.6), ('10F',
84.1), ('10G', 10000)], 11:[ ('11A', 20.8), ('11B', 32.3), ('11C', 45.4), ('11D', 59.3), ('11E',
79.9), ('11F', 83.3), ('11G', 83.8), ('11H', 10000)], 12:[ ('12A', 13.8), ('12B', 28.2), ('12C',
32.5), ('12D', 41), ('12E', 47.6), ('12F', 67.3), ('12G', 86), ('12H', 91.8), ('12I', 10000)]},
 2000 :{1:[ ('1A', 19.5), ('1B', 25), ('1C', 31.8), ('1D', 70), ('1E', 92.7), ('1F-G',
127.6), ('1H', 142), ('1I', 163), ('1J', 10000)], 2:[ ('2A', 4), ('2B', 13), ('2C', 16), ('2D-E',
31), ('2F', 45.1), ('2G', 81.2), ('2H', 85), ('2I', 90.1), ('2J', 116.1), ('2K', 143), ('2L',
10000)], 3:[ ('3A', 32), ('3B', 33), ('3C', 71.5), ('3D', 83), ('3E', 85), ('3F', 129), ('3G',
140), ('3H-I', 10000)], 4:[ ('4A-B', 12), ('4C', 46), ('4D', 56), ('4E', 72.5), ('4F', 75), ('4G',
101), ('4H', 124), ('4I', 10000)], 5:[ ('5A', 13.5), ('5B', 30), ('5C', 69), ('5D', 71.1), ('5E',
102), ('5F', 104), ('5G', 110.1), ('5H', 112), ('5I', 10000)], 6:[ ('6A', 33.5), ('6B', 38.6),
('6C', 50), ('6D', 71), ('6E', 81), ('6F', 96), ('6G', 10000)], 7:[ ('7A', 2), ('7B', 7), ('7C',
21.5), ('7D', 45.5), ('7E', 48), ('7F', 72.3), ('7G', 73), ('7H', 10000)], 8:[ ('8A', 2), ('8B',
23.8), ('8C', 30), ('8D', 40), ('8E', 57), ('8F', 68.3), ('8G', 84), ('8H', 10000)], 9:[ ('9A',
4), ('9B', 28), ('9C', 32), ('9D', 35), ('9E', 50.3), ('9F', 53.7), ('9G', 57.5), ('9H', 62),
('9I', 72.5), ('9J', 102), ('9K', 10000)], 10:[ ('10A', 11), ('10B', 43), ('10C-E', 61.5), ('10F',
80), ('10G', 10000)], 11:[ ('11A', 20.5), ('11B', 36.5), ('11C', 49), ('11D', 76), ('11E', 90),
('11F-G', 92), ('11H', 10000)], 12:[ ('12A', 21), ('12B', 32.5), ('12C', 38), ('12D', 55.3),
('12E', 68.5), ('12F-G', 114), ('12H', 117), ('12I', 10000)]}}
```

Conversión de datos: En Python siempre es explicito

```
>>> rgb=dict([('blue','#0000FF'),('black','#000000'),('red','#FF0000')])
>>> rgb['black']
'#000000'
>>> list(t1)
['sqn1545', 5, 45]
>>> lista = list('Hago 1 lista')
>>> lista
['H', 'a', 'g', 'o', ' ', '1', ' ', 'l', 'i', 's', 't', 'a']
>>> tuple(lista)
('H', 'a', 'g', 'o', ' ', '1', ' ', 'l', 'i', 's', 't', 'a')
>>> str(lista)
"['H', 'a', 'g', 'o', ' ', '1', ' ', 'l', 'i', 's', 't', 'a']"
>>> ''.join(lista)
'Hago una lista'
>>> 'Hago una lista'.split(' ')
['Hago', 'una', 'lista']
```

Estructuras de control de flujo

•if: Condición

•for: Repetición

•while: Repetición

```
if <expresion1>:
 <Instrucciones>
elif <expresion2>:
 <Instrucciones>
else:
 <Instrucciones>
if coord != 'N/A':
 year = int(coord[0][-4:])
```

for

while

Biblioteca estándar (Python standard library)

• Servicios del sistema, fecha y hora, subprocesos, sockets, i18n y 110n, base de datos, threads, formatos zip, bzip2, gzip, expresiones regulares, XML (DOM y SAX), Unicode, SGML, HTML, XHTML, email, manejo asincrónico de sockets, clientes HTTP, FTP, SMTP, NNTP, POP3, IMAP4, servidores HTTP, SMTP, debugger, random, curses, logging, compilador, decompilador, CSV, análisis lexicográfico, interfaz gráfica incorporada, matemática real y compleja, criptografía, introspección, unit testing, doc testing, etc., etc...

```
import os.path
import urllib2
import zipfile
import csv
url = 'http://www.genesdigitales.com/curso/table.zip'
fn = os.path.basename(url)
data = urllib2.urlopen(url)
datafile = open(fn,'w')
datafile.write(data.read())
datafile.close()
myfile = zipfile.ZipFile(fn)
unzip fn = myfile.namelist()[0]
myfile.extractall()
listado = csv.reader(open(unzip fn))
listado.next()
all len = []
for line in listado:
 all len.append(int(line[3])-int(line[2]))
print "Promedio: %s"%str(float(sum(all len))/len(all len))
```

Mas información sobre Python

www.python.org

www.diveintopython.org

http://openbookproject.net//thinkCSpy/

www.python.org.ar

http://python.org.ar/pyar/Tutorial

www.tinyurl.com/biopython

