Introdução à programação em Python

Igor L. S. Russo

Mestrado em Modelagem Computacional Universidade Federal de Juiz de Fora

9 de Abril de 2015

Sumário

Introdução

Estruturas de dados

Estruturas de controle

Funções

Módulos

Computação científica com Python Principais pacotes Exemplo - Integração numérica

Vantagens e desvantagens

Introdução

▶ Python é uma linguagem de programação de propósito geral interpretada, interativa e orientada a objetos;

- ▶ Python é uma linguagem de programação de propósito geral interpretada, interativa e orientada a objetos;
- Possui tipagem dinâmica e estruturas de dados com altíssimo nível de abstração;

- Python é uma linguagem de programação de propósito geral interpretada, interativa e orientada a objetos;
- Possui tipagem dinâmica e estruturas de dados com altíssimo nível de abstração;
- Possui uma sintaxe clara e sucinta, favorecendo a legibilidade dos códigos e a produtividade do programador;

- ▶ Python é uma linguagem de programação de propósito geral interpretada, interativa e orientada a objetos;
- Possui tipagem dinâmica e estruturas de dados com altíssimo nível de abstração;
- Possui uma sintaxe clara e sucinta, favorecendo a legibilidade dos códigos e a produtividade do programador;
- ► Finalmente, Python suporta integração com outras linguagens de programação, como C e Fortran.

Python no terminal

Assim como Matlab, python é uma linguagem interativa, permitindo a execução de comandos diretamente no terminal:

```
igorsr@igorsr-K45A: ~
 Arquivo Editar Ver Pesquisar Terminal Ajuda
igorsr@igorsr-K45A:~$ python
Python 2.7.6 (default, Mar 22 2014, 22:59:56)
[GCC 4.8.2] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> 2 + 3
>>>
```

Figura: Python no terminal

IDEs

Existem várias IDEs para programação em Python:

- PyCharm
- PyDev (plugin Eclipse)
- Netbeans
- Spyder

IDEs

Existem várias IDEs para programação em Python:

- ► PyCharm
- PyDev (plugin Eclipse)
- Netbeans
- Spyder

Spyder

Scientific PYthon Development EnviRonment

Um ambiente de desenvolvimento interativo para a linguagem Python com recursos avançados de edição, testes, depuração, focado em computação científica.

Spyder

Olá mundo!

Código:

```
"""
OlaMundo.py
"""
print "Qual seu nome?"
nome = raw_input()
print "Ola " + nome + "!"
```

Olá mundo!

Código:

```
"""
OlaMundo.py
"""

print "Qual seu nome?"
nome = raw_input()
print "Ola " + nome + "!"
```

Execução:

```
>> python OlaMundo.py
>> Qual seu nome?
>> Igor
>> Ola Igor!
```

Observações

- ► Comandos são separados por quebras de linha, ao invés de ";"
- Declaração de variáveis não indica seu tipo:
 - ► Este é inferido a partir do conteúdo atribuído na inicialização (tipagem dinâmica)
- Não é necessário compilar o código
- Diferentemente da linguagem C, não existe uma função "main"
- ▶ O gerenciamento de memória é automático:
 - Garbage collector

Estruturas de dados

Tipos de dados básicos

- Python suporta os tipos básicos de dados
 - ▶ Int, long int, float, double, complex, boolean, string

Tipos de dados básicos

- Python suporta os tipos básicos de dados
 - Int, long int, float, double, complex, boolean, string

```
# Inteiro
idade = 20
# Ponto flutuante
altura = 1.75
# Complexo
c = 10 + 5j
# Strings
frase = "Texto."
frase2 = 'Agora com aspas simples'
texto = """ Textos com quebras de linha
tambem podem ser utilizados.
11 11 11
```

Entrada de dados

- ► A entrada de dados pelo console pode ser feita pela função raw_input(), como visto no exemplo "Hello World"
- ▶ Neste caso, como os dados são lidos como string, é necessário convertê-los para o tipo de dado desejado:

```
# Convertendo inteiro
n = int(raw_input("Informe o numero de alunos:"))

# Convertendo float
r = float(raw_input("Informe o raio:"))

piString = "3.4"
pi = float(piString)
```

Operadores

Aritméticos:

► Soma: 3.86 + 2.5

► Subtração: 2.0 - 2.5

▶ Divisão: 8.35 / 2.5

Divisão inteira:

3.0 // 2.0

► Módulo: 2 % 3

▶ Potência: 2**3

Operadores

Aritméticos:

► Soma: 3.86 + 2.5

► Subtração: 2.0 - 2.5

Divisão: 8.35 / 2.5

Divisão inteira:

3.0 // 2.0

► Módulo: 2 % 3

▶ Potência: 2**3

Relacionais:

> ==

> >

> >=

> <

<=

▶ != ou <>

Operadores

Aritméticos:

► Soma: 3.86 + 2.5

► Subtração: 2.0 - 2.5

Divisão: 8.35 / 2.5

Divisão inteira:

3.0 // 2.0

► Módulo: 2 % 3

▶ Potência: 2**3

Relacionais:

> ==

> >

> >=

> <

> <=

▶ != ou <>

Lógicos:

and

or

not

Listas Introdução

▶ Python oferece uma estrutura de dados chamada list, que é uma coleção de dados homogêneos ou heterogêneos

▶ Python oferece uma estrutura de dados chamada list, que é uma coleção de dados homogêneos ou heterogêneos

Exemplo:

```
a = [66.25, 333, 333, 1, 1234.5]
dias_da_semana = ["Domingo", "Segunda-feira", "Terca-feira",
 "Quarta-feira", "Quinta-feira", "Sexta-feira", "Sabado"]
print a[0]
print dias_da_semana[1]
```

- >> 66.25
- >> Segunda-feira

Métodos disponíveis nas listas:

- ▶ list.append(x): Insere um elemento ao final da lista
- ▶ list.insert(i, x): Insere um elemento em uma posição específica na lista
- ▶ list.remove(x): Remove um elemento da lista
- ▶ list.pop([i]): Remove e retorna um elemento da lista
- ▶ list.index(x): Busca um elemento na lista e retorna seu índice
- ▶ list.sort(): Ordena a lista

Condicionais

► Estruturas de controle de fluxo, que executam ou não um bloco de código de acordo com a avaliação de uma condição lógica

Laços de repetição

Laço for:

▶ Permite iterar através de elementos de uma sequência, como listas ou strings

Laços de repetição

Laço for:

▶ Permite iterar através de elementos de uma sequência, como listas ou strings

Laços de repetição

Laço while:

Funções

Funções

Exemplo - Sequência de Fibonacci:

```
n = 10
sequence = [0,1]
for i in range(2,n):
 sequence.append(sequence[i-1]+sequence[i-2])
print sequence
```

```
>> [0, 1, 1, 2, 3, 5, 8, 13, 21, 34]
```

Funções

Definindo uma função:

```
# fibo.py
def fibonacci(tamanhoSequencia):
 """Retorna a sequencia de Fibonacci ate o termo"""
 sequence = [0,1]
 for i in range(2,tamanhoSequencia):
 sequence append (sequence [i-1]+sequence [i-2])
 return sequence
sequencia = fibonacci(10)
print sequencia
```

```
>> [0, 1, 1, 2, 3, 5, 8, 13, 21, 34]
```

Módulos

Módulos

Módulos são arquivos contendo funções reutilizáveis.

Módulos

Módulos são arquivos contendo funções reutilizáveis.

Exemplo de utilização:

```
import fibo
sequencia = fibonacci(10)
print sequencia

import fibo as f
sequencia = f.fibonacci(10)
print sequencia
```

Computação científica com Python

Numpy (Numerical Python)

Numpy é o pacote fundamental para computação científica com Python, implementando principalmente a manipulação de vetores e matrizes multidimensionais.

Contém, entre outras coisas:

- Implementação eficiente de vetores multidimensionais (escrita em C)
- Funções disponíveis para álgebra linear, transformada de Fourier e geração de números aleatórios

Numpy - Criação de arrays

```
import numpy as np
a = np.array([1,2,3]) # vetor
b = np.array([[1,2,3],[4,5,6]]) # matrix 3x3
c = np.zeros([3,3]) # matriz nula 3x3
c = np.ones([3,3]) # matriz 3x3 preenchida com 1's
d = np.identity(10) # matriz identidade
e = np.random.random((3)) # vetor de numeros aleatorios
f = np.linspace(0.10.1000) # vetor de numeros iqualmente espacados
```

Numpy - Métodos de arrays

```
# Soma dos elementos de um vetor
print a.sum()

# Produto escalar:
print np.dot([1,2,3],[2,2,2])

# Produto vetorial:
print np.cross([1,2,3],[2,2,2])
```

Numpy - Resolução de sistemas lineares

► Considere o sistema:

$$\begin{cases} 3 * x1 + x2 = 9 \\ x1 + 2 * x2 = 8 \end{cases}$$

Numpy - Resolução de sistemas lineares

► Considere o sistema:

$$\begin{cases} 3 * x1 + x2 = 9 \\ x1 + 2 * x2 = 8 \end{cases}$$

Código:

```
a = np.array([[3,1], [1,2]])
b = np.array([9,8])
x = np.linalg.solve(a, b)
print x
```


```
>> array([ 2., 3.])
```

Scipy

- ► SciPy é um "ecossistema"baseado em Python de software open-source para matemáticos, cientistas e engenheiros.
- Principais funcionalidades:
 - ► Integração numérica
 - Solução numérica de EDOs
 - Otimização
 - Matemática simbólica
 - Álgebra linear

Matplotlib

O matplotlib é um pacote para visualização de dados 2D ao estilo do MATLAB e Mathematica. Gera vários tipos de gráficos e exporta para os principais formatos de imagem, como png, eps e pdf.

Matplotlib - Exemplo

Geração de um gráfico simples:

```
from matplotlib.pylab import *
def f(t):
 return 0.5*exp(t)
t = linspace(0,3,51)
v = f(t)
title('Grafico de 0.5*exp(t^2)')
pylab plot(t, y)
pylab.show()
```

Matplotlib - Exemplo

Figura: Gráfico gerado

Exemplo - Integração numérica

Regra do trapézio

Figura: Regra do trapézio

Regra do trapézio

Regra do trapézio:

$$\int_{a}^{b} f(x)dx \approx \frac{h}{2} * (f(a) + f(b))$$

Regra do trapézio repetida:

$$\int_{a}^{b} f(x)dx \approx h * (f(x_0)/2 + f(x_1) + \dots + f(x_{n-1} + f(x_n)/2))$$

Implementação

Função trap:

```
def trap(g, inicio, fim, n):
 h = (fim-inicio)/float(n);
 estimativa = (f(inicio) + f(fim))/2;
 for i in range(n):
 x=inicio+i*h
 estimativa+=g(x)
 return estimativa*h
```

Implementação - 2

```
def exata(x):
 return (x**4.0)/4.0

def f(x):
 return x**3

print "Integral aproximada: " , trap(f, 0,1, 1000)
print "Integral exata: ", (exata(1)-exata(0))
```

```
Integral aproximada: 0.249995000025
Integral exata: 0.25
```

Vantagens

- ► Open Source!
- Linguagem de altíssimo nível
- ► Sintaxe simples -> Baixa curva de aprendizado
- Diversas bibliotecas disponíveis, para várias classes de problemas
- Código legível (geralmente)
- ▶ Pode ser utilizada como linguagem script, para automação de tarefas

Desvantagens

► Linguagem interpretada => Geralmente apresenta desempenho computacional inferior às linguagens compiladas

Referências I

- Hans Petter Langtangen. Python Scripting for Computational Science, volume 3 of Texts in Computational Science and Engineering. Springer-Verlag, Berlin, second edition, 2006.
- Alex Martelli. Python in a nutshell: a desktop quick reference: covers Python 2.2. O'Reilly, 2003. ISBN 978-0-596-00188-9.
- Python.org. Documentação python, 2015. URL https://www.python.org/doc/. [acessado em Março de 2015].
- Zed A. Shaw. <u>Learn Python The Hard Way</u>. 2011. URL http://learnpythonthehardway.org/book/.

Obrigado!

