

Introdução à Programação para Sensoriamento Remoto

Aula 04 – Introdução à Programação com a Linguagem Python

Gilberto Ribeiro de Queiroz Thales Sehn Körting Fabiano Morelli

20 de Março de 2019

Tópicos

• Objetos e Tipos de Dados

Operadores e Expressões

Tipos Numéricos

Variáveis

Usando Funções

Usando o Interpretador Python (Python shell)

00 64 bit (AMD64)] on win32 Type "help", "copyright", "credits" or "license" for more information.

>>> ^Z

(base) C:\Users\gribeiro>python

Python 3.6.4 |Anaconda, Inc.| (default, Jan 16 2018, 10:22:32) [MSC v.19 00 64 bit (AMD64)] on win32

Type "help", "copyright", "credits" or "license" for more information.

(base) C:\Users\gribeiro>_

Windows: Ctrl-z

Para sair do modo interativo do Python:

- Linux/Mac: Ctrl-D

Objetos, Tipos de Dados, Operadores e Expressões

Objetos

 Um programa Python manipula o que chamamos de objetos.

```
nome = "Gilberto Ribeiro de Queiroz"
idade = 30
print( nome.split(" "), idade + 11 )
```

• Todo objeto está associado a um **tipo**, que define as operações que podem ser realizadas com ele.

Tipos de Dados: Definição

• Um **tipo de dado** (*data type*) é definido por um **conjunto de valores** e um **conjunto de operações** sobre esses valores.

• O core da linguagem Python contém um conjunto de tipos de dados chamados de fundamentais ou primitivos*, para manipulação de valores numéricos, valores lógicos (ou booleanos), strings (cadeia de caracteres ou sequência de caracteres), listas, dicionários ente outros tipos.

^{*}Também chamados de *built-in types*.

Tipos de Dados: Constantes ou Literais

 Os valores individuais de cada tipo são chamados de literais ou literais constante. Exemplo:

```
✓ O número inteiro: 473
✓ O número real (ponto flutuante): 4.1
✓ O número complexo: 7 + 3j

✓ O valor lógico verdadeiro: True
✓ A sequência de caracteres: "Gilberto"
\checkmark A lista de números ímpares: [ 1, 3, 5, 7 ]
✓ O conjunto: { "maçã", "banana", "goiaba" }
 ✓O dicionário: { "latitude": -12,
 "longitude": -54 }
 ✓O valor nulo: None
```

A lista completa dos tipos básicos de Python pode ser consultada em: https://docs.python.org/3/library/stdtypes.html

Tipos Numéricos: int

 O tipo int é capaz de representar números inteiros.

• Possui precisão "infinita".

Notação:

1003 9223372036854775808

Tipos Numéricos: float

 O tipo float ou ponto flutuante é capaz de representar números reais com uma certa precisão numérica (64-bits).

• Um número em ponto flutuante pode ser expresso da seguinte maneira:

```
5.15.1.2e12
```

Outros Tipos Numéricos

complex: números complexos.

fractions: racionais.

 decimal: números em ponto flutuante com precisão definida pelo usuário.

Tipos de Dados: Operações

- Para cada tipo de dado, existe um conjunto de operadores disponíveis:
 - Ex: para os tipos numéricos, temos os operadores aritméticos básicos:
 - adição, subtração, divisão e multiplicação.

- Cada operador possui uma notação própria:
 - Multiplicação: 3 * 7
 - Divisão: 4 / 2

Tipos Numéricos: Operadores Aritméticos

 As operações aritméticas disponíveis para os tipos numéricos são muito semelhantes às que usamos na matemática.

Operador	Nome	Expressão	Valor
+	soma	5 + 8	13
_	subtração	3 - 2	1
*	multiplicação	3 * 4	12
/	divisão	6 / 4	1.5
%	resto da divisão	6 % 4	2
**	potenciação	2 ** 4	16

Tipos Numéricos: Operadores Aritméticos

 Abra o interpretador Python e digite a sequência de comandos a seguir:

```
>>> 5 + 2
>>> 5 - 2
>>> 5 * 2
>>> 5 / 2
>>> 5 // 2
>>> 5 % 2
```

Expressões

 Através da combinação das operações e operandos, podemos criar expressões, como as expressões matemáticas convencionais:

 Uma expressão deve resultar em um valor de um certo tipo:

Função: type(objeto)

• Informa o tipo de um objeto (ou valor).

 Abra o interpretador Python e digite a sequência de comandos a seguir:

```
>>> type( "Gilberto" )
>>> type( 30 )
>>> type( 22.5 )
>>> type( 5 / 2 + 4 * 5 )
>>> type( [1, 3, 5, 7 ] )
```

Ordem de Avaliação de Expressões

- Considere a seguinte expressão: 5.0 * 2.0 + 3.0 / 4.0
- Qual o resultado dessa expressão? 3.25? 10.75? Por quê?

```
(5.0 * 2.0 + 3.0) / 4.0 \rightarrow 3.25
5.0 * 2.0 + 3.0 / 4.0 \rightarrow 10.75
```

- Quando uma expressão contém mais de dois operadores, a ordem em que eles são avaliados é significante. Por isso, existe uma convenção bem definida da precedência de cada operador.
- No caso das operações aritméticas, a prioridade é a seguinte:
 - multiplicação, divisão, potenciação e resto da divisão;
 - adição e subtração.
- Assim como na matemática, podemos usar parênteses para controlar essa prioridade.

Ordem de Avaliação de Expressões

- Além das regras de precedência, temos também a ordem de aplicação.
- Vários operadores são infixos, isto é, temos um literal ou variável ou expressão, seguido do operador, seguido por outro literal ou variável ou expressão.
- Nas linguagens de programação, vários operadores possuem uma associatividade da esquerda para direita.

Funções e Chamada de Funções

- Apenas com o conjunto de operações básicas seria muito difícil expressarmos nossos programas.
- Por isso, várias funcionalidades que iremos incluir na escrita dos nossos programas pressupõe a existência de algumas funções e procedimentos auxiliares, como as funções matemáticas.
- Estas funcionalidades podem ser incluídas no nosso programa na forma de chamada de uma função (function call), que é uma forma de desviar o fluxo de controle do nosso programa para uma outra parte que irá realizar uma determinada computação e depois irá retornar o fluxo de controle ao ponto onde foi chamada (ou invocada).
- A chamada de uma função é feita colocando-se o nome da função e a lista de argumentos que será passada à função, para que ela realize sua computação.

Funções e Chamada de Funções

```
>>> abs( -22.5 )
>>> print( "Gilberto", "Ribeiro", sep=";")
>>> int( 22.5 )
>>> float( 5 )
>>> type( [1, 3, 5, 7 ] )
```

Tipos Numéricos: Funções Matemáticas

 Além dos operadores básicos, temos diversas funções matemáticas disponíveis:

Descrição

Funcão

ruiiçao	Descrição	Expressau	Valui
abs(x)	Valor absoluto de x	abs(-2)	2
ceil(x)	Teto de x, isto é, o maior inteiro que não seja menor do que x	ceil(1.2)	2
floor(x)	O piso de x, isto é, o maior inteiro que não seja maior do que x	floor(1.2)	1
exp(x)	Exponencial: e ^x	exp(2)	7.38
pow(x,y)	Potenciação: x ^y	pow(2, 6)	64
log(x)	Logaritmo natural: $log_e x$	log(10)	2.30
log10(x)	Logaritmo na base 10: log ₁₀ x	log10(10)	1.0
• • •		• • •	• • •

Fynraccan

Valor

Tipos Numéricos: Funções Matemáticas

 Se tentarmos usar algumas das funções matemáticas diretamente, teremos uma surpresa:

```
>>> log10(10)
```

NameError: name 'log10' is not defined

 Para utilizar algumas funções matemáticas, iremos precisar importar a biblioteca math:

```
>>> import math
>>> math.log10(10)
1.0
```

A lista completa das funções matemáticas de Python pode ser consultada em: https://docs.python.org/3/library/math.html

Variáveis e Atribuição

Variáveis

- Um programa, além de manipular valores constantes ou literais, também manipula o que chamamos de variáveis.
- Cada variável corresponde a uma posição de memória cujo conteúdo pode variar ao longo do tempo de execução de um programa.
- Uma variável possui um nome usado como identificador e, em geral, é associada com um tipo de dado.

Variáveis

```
>>> x = 5.2
>>> y = 5
>>> nome = "Gilberto Ribeiro"
```


Atribuição

• A atribuição é um comando que associa um valor de um determinado tipo de dados a uma variável.

• Essa associação pode também ser o resultado de uma expressão.

• Portanto, este comando possui a seguinte forma:

identificador = expressão

variável

valor, variável, expressão, resultado de um comando, ...

Variáveis: Considerações

 Os tipos de dados nos abstraem da representação interna, destacada na figura anterior pela forma de representação dos valores na memória do computador.

• O conceito de **variável**, nos **abstrai** da necessidade de lembrarmos das **posições de memória** onde armazenamos **valores**.

Regra para Nomes de Variáveis

- Cada linguagem de programação possui suas regras para nomenclatura das variáveis, inclusive para dizer se há diferenças entre nomes de variáveis com letras maiúsculas e minúsculas.
- Em Python, os identificadores de variáveis podem ser qualquer cadeia de caracteres formadas por letras, dígitos e *underscore*, desde que não comece com um dígito.
- Além disso existe a distinção entre caracteres maiúsculos e minúsculos.

Variáveis e Atribuições

```
01
 a = 2
02 b = a * 3
03 | A = 5
 print(a)
04
05 print(b)
06 print(A)
 a = 18
07
 print(a)
80
  print(b)
09
 print(A)
10
```


Variável Valor

Memória do Computador

Variáveis e Atribuições

Variável Valor

a	2

Memória do Computador

Variáveis e Atribuições

Variável Valor

а	2
b	6

Memória do Computador

Variável Valor

a	2
b	6
Α	5

Variável Valor

а	2
b	6
Α	5

Variável Valor

а	2
b	6
Α	5

Variável Valor

а	2
b	6
А	5

Variável Valor

a	18
b	6
А	5

Variável Valor

a	18
b	6
А	5

Variável Valor

а	18
b	6
А	5

Variável Valor

а	18
b	6
А	5

Comentários

Comentários

 Comentários são parte importante de qualquer programa, não sendo considerados instruções a serem executadas.

 Servem apenas ao propósito de documentar o código do programa.

 Temos uma notação especial para documentação de funções e classes.

Exemplo: Calculando o NDVI


```
# definir valores de NIR e Red
02
 NIR = 0.5
03 | Red = 0.3
04
 # mostrar dados de entrada na tela
05 | print("NIR:", NIR)
06 | print("Red:", Red)
07 | # calcular NDVT
 NDVI = (NIR - Red) / (NIR + Red)
08
09 | # mostrar resultado na tela
10 print("NDVI:", NDVI)
```


Considerações Finais

Considerações Finais

- Na aula de hoje, aprendemos diversos conceitos sobre linguagens de programação:
 - Tipos de Dados
 - Valores Literais ou Constantes
 - Operadores
 - Expressões
 - Ordem de avaliação das expressões
 - Funções e Chamada de Funções
 - Variáveis
 - Comentários

Referências Bibliográficas

Python

• <u>The Python Standard Library</u>. Acesso: Março de 2019.