

Índice ¿Que vamos a ver en el curso?

- ¿Qué es Python?
 - Características básicas
 - Ejemplos de uso
- 2 Introducción a lenguaje de programacion Python Hello World, Definicion Variables, Operaciones Basicas
- Estructuras de control de flujo parte 1
 Sentencia if, else if, else
- Operadores Binarios
 Uso de import

Índice ¿Que vamos a ver en el curso?

Funciones

Funciones básicas y concepto recursividad

Estructuras control de flujo parte 2
Concepto de bucle, for y while.

Menú
Validar e-mail y validar telefono.

Listas y Arrays
Listas, arrays y diccionarios

1. ¿Qué es Python?

Caracteristicas Básicas

- Es un lenguaje de programación interpretado
- Lenguaje de programación multiparadigma
 - Soporta POO
 - Programación imperativa
 - Programación funcional
- Lenguaje Interpretado
- Usa tipado dinámico y conteo de referencias para administracion de memoria.
- Es multiplataforma
- Usa licencia de código abierto
 - Además es compatible con algunas versions de GNU (a partir de version 2.1.1)

Otros datos de interés

- Filosofia muy similar a la de Unix, legibilidad y transparencia.
- Lenguaje de alto nivel
- Web official: https://www.python.org/
- Posee una gran biblioteca estandar para multitud de tareas (modulos de python)
- Existen 2 versiones:
 - Python 2.x
 - Python 3.x
- Extensiones mas comunes
 - .py, .pyc, .pyd, .pyo, .pyw

Ejemplos de uso Python

Python permite escribir programas compactos y legibles. Los programas en Python son típicamente más cortos que sus programas equivalentes en C, C++ o Java

Por estos motivos:

- Los tipos de datos de alto nivel permiten expresar operaciones complejas en una sola instrucción
- La agrupación de instrucciones se hace por sangría en vez de llaves de apertura y cierre
- No es necesario declarar variables ni argumentos.

2. Introducción

"Distintos tipos de variables"

print("Hello, world!")

- Imprimir consola
 - ✓ Uso de sentencia print
- Comentarios
 - √ Uso de # para una línea
 - ✓ Uso de """ al principio y fin para multi-linea

Primer programa con Python

Ejercicio 1.1 : ¡Hola Mundo!

2. Introducción

"Distintos tipos de variables"

print("Hello, world!")

Ejercicio 1.2 - Comentario y print

Define diversas variables e imprímelas por pantalla

• Ejercicio 1.3 – InputConsola

Introduce el nombre de tu padre y edad, guárdalo en una variable e i mprímelo por pantalla

Ejercicio 1.4 – InputConsola uso de Eval

Hacer un programa que recoja las edades de tus padres por pantalla y que nos devuelva la suma de ella haciendo uso de eval.

<u>Ejercicio 1.5 – Operaciones Basicas1</u>

Ejercicios básicos de: +, -, *, /, %, operaciones...

<u>Ejercicio 1.6 – Operaciones Basicas2</u>

Ejercicios básicos abs, potencia, raíz, min, max...

Ejercicio 1.7 - Operaciones Basicas con texto

funciónes len, join, Split, substring...

3. Estructuras de control parte 1 "if, elif, else"

if else

DIAGRAMA DE FLUJO BASICO:

ESTRUCTURA BASICA IF-ELSE:

```
if (condición1)
sentencia1
else if (condición2)
sentencia2
else if (condición3)
sentencia3
...
else
sentencia3
```

3. Estructuras de control parte 1 "if, elif, else"

if else

- Ejercicio 2.1 Estructuras de control flujo1 Ejemplos sencillos if else, primer vistazo a funciones.
- Ejercicio 2.2 Estructuras de control flujo2 funciones: es Vocal, contar vocales de un texto, if y else.

4. Operadores Binarios "Uso de import"

Operadores Lógicos

and, or, not

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

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

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

>>> not True

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

OPERADORES A NIVEL DE BIT / OPERADORES BINARIOS:

Operador	Descripción	Ejemplo
&	and	r = 3 & 2 # r es 2
1	or	r = 3 2 # r es 3
٨	xor	r = 3 ^ 2 # r es 1
~	not	r = ~3 # r es -4
<<	Desplazamiento izq.	r = 3 << 1 # r es 6
>>	Desplazamiento der.	r = 3 >> 1 # r es 1

SOLO OPERAN CON ARGUMENTOS ENTEROS.

4. Operadores Binarios

"Uso de import"

- La sentencia import se utiliza para importar el contenido de otros módulos en Python.
- Para importar un modulo se usa import, seguido del nombre del paquete (si hay) mas el nombre del modulo (sin el .py) que se quiera importar.

Python tiene sus propios módulos, los cuales forman parte de su librería de módulos estándar, que también pueden ser importados.

```
import modulo # importar un módulo que no pertenece a un paquete
import paquete.modulo1 # importar un módulo que está dentro de un paquete
import paquete.subpaquete.modulo1
```

4. Operadores Binarios

"Uso de import"

- Para ver un ejemplo mas claro, podemos crearnos una carpeta y dentro nuestros archivos.py (módulos) con nuestro código.
- Podemos importar el contenido de uno de ellos, en otro fichero, cuando nosotros queramos, haciendo uso de esta sentencia.
- Además, podemos acceder a sus variables como si de una clase se tratase.
- Debemos de crear primeramente un fichero llamado __init__.py que puede estar lleno o vacío.
- Y a continuación los demás ficheros con nuestro código.

 ▼ paqueteParalmport

🦲 FormularioFlnal.py

4. Operadores Binarios

"Uso de import"

- Una vez creada esta estructura, solo tendremos que poner al principio del código, la sentencia import y el nombre del modulo/fichero de esa carpeta que queramos importar.
- También debemos de saber:
 - Los paquetes pueden contener otros subpaquetes
 - Los módulos no necesariamente, deben pertenecer a un paquete.
 - Podemos importar todos los elementos de un modulo poniendo al final "*"
 - Paquete.modulo import *

4. Operadores Binarios "Uso de import"

Operadores Lógicos

· and, or, not 555 True and True >>> True or True >>> not True >>> True and False >>> False or True >>> not False >>> False and False 500 False or False >>> not 1 False False >>> 1 and True 200 1 or False >>> 0 and True >>> 0 or False >>> not ((a or False) and (False or False))

- Ejercicio 3.1 -OperadoresBinarios1
 - Evaluación básica con operadores binarios
- PaqueteParaImport Carpeta (ejercicio 3.2)
 - Init.py
 - DatosMascota.py
 - FormularioFinal.py

5. Funciones

"Funciones básicas y recursividad"

Una función es un fragmento de código con un nombre asociado que realiza una serie de tareas y devuelve un valor.

- La definición de funciones se realiza mediante la instrucción def + un nombre de función para el cuál, aplican las mismas reglas que para el nombre de las variables - seguido de paré ntesis de apertura y cierre. Finaliza con dos puntos (:)
- Si la función hace retorno de datos, se le puede asignar a un a variable.
- Un parámetro es un valor que la función espera recibir c uando sea invocada (puede recibir: ninguno o los que se ne cesiten) a modo de variables, a fin de poder utilizarlos co mo tales, dentro de la misma función.

```
def funcion():
 return "Hola Mundo"
```

frase = funcion()
print frase

5. Funciones

"Funciones básicas y recursividad"

Se denomina llamada recursiva (o recursividad), a aquellas funciones que en su algoritmo, hacen referencia sí misma.

- Las llamadas recursivas suelen ser muy útiles en casos muy puntuales, pero debido a que es muy fácil caer en iteraciones infinitas, deben extremarse las medidas
- Solo se deben de utilizarse cuando sea estrictamente necesa rio y no exista una forma alternativa viable, que resuelva el pr oblema evitando la recursividad.
- Python admite las llamadas recursivas, permitiendo a una fun ción, llamarse a sí misma, de igual forma que lo hace cuando llama a otra función.

5.Funciones

"Funciones básicas y recursividad"

- Ejercicio 4.1 funciones1
- función suma, perímetro, imprimirXlista...
- Ejercicio 4.2 funciones2recursividad funciones con recursividad

6.Estructuras de control parte 2 "For"

Un bucle es una estructura de control que repite un bloque de instrucciones.

- Un bucle for es un bucle que repite el bloque de instrucciones un número predeterminado de veces.
- El bloque de instrucciones que se repite se suele llamar cuerpo del bucle y cada repetición se suele llamar iteración.

for variable in elemento iterable (lista, cadena, range, etc.):
 cuerpo del bucle

```
#bucle for
for i in [0,1,2,3,4]
 print ("Iteración")
print("fin")


#bucle for con range()
for i in range(0,5):
 print("Iteración")
print("fin")
```

<u>Tenemos varias formas</u> de definir un for:

- -A través de una tupla
- -A través de función range() ...

6.Estructuras de control parte 2 "While"

Un bucle while permite repetir la ejecución de un grupo de instrucciones mientras se cumpla una condición (mientras la condición tenga el valor True).

- Un bucle for es un bucle que repite el bloque de nstrucciones un número predeterminado de veces.
- El bloque de instrucciones que se repite se suele llamar cuerpo del bucle y cada repetición se suele llamar iteración.


```
while condicion:
cuerpo del bucle
```

```
i=1
 print (i)
 i+=1
 print("fin de la ejecución")
```


i

6.Estructuras de control parte 2 "Do-While"

También Ilamado hacer-mientras, es una estructura de control de la mayoría de los lenguajes de programación estructurados cuyo propósito es ejecutar un bloque de código y repetir la ejecución mientras se cumpla cierta condición expresada en la cláusula while

En Python NO existe esta sentencia

Pero podemos emularlo evaluando la condición al principio en un while, de la siguiente forma, en base a los ejemplos del: for y while:

```
i = 1
while True:
 print(i)
 i = i + 1
 if(i > 5):
 break
```

6.Estructuras de control parte 2

"for, while, do-while"

- Ejercicio 5.1 EjemplosBuclesDiapositivas

 Los ejemplos mostrados en ellas.
- Ejercicio 5.2 BuclesFor Ejercicios con bucles for
- Ejercicio 5.3 BuclesWhile

 Ejercicios con bucles while
- Ejercicio 5.4 Repaso de for/while

7.Menú

" Validar Email"

Formato E.mail

Vamos a crear un programa con una estructura de menú. Dependiendo del estado o del caso en que nos encontremos hara una opción del menú u otra.

- Vamos a trabajar con el fichero <u>RellenaValidarEmail</u>, el cual tiene un pseudocódigo para ir siguiendo la estructura del programa.
- Si el Email es validado la función devuelve true.
- Crearemos dos funciones:
 - mostrarError: la usaremos cada vez que quera mos mostrar un error por pantalla.
 - ValidarEmail: contiene todos los estados del menú.

- ☐ Estado Nombre
- ☐ Estado_Dominio
- □ Estado_Extension

7.Menú

"Validar Noteléfono"

En este segundo ejemplo, vamos a validar un numero telefonico

- Vamos a trabajar con el fichero ValidarTelefonoRelle nar, el cual tiene un pseudocódigo para ir siguiendo la estructura del programa.
- Iremos pasando de un estado a otro en base a lo que vayamos leyendo en el numero telefónico.
- Crearemos una función llamada normalizarTelefono y fuera de la función devolveremos el numero normalizado.
- Validaremos números telefónicos en base a los siguientes tipos:
 - +999 999 999 999

+0000-999-999-999-999

999 999 999

8.Listas y Arrays "Tuplas/Arrays"

Python, posee 3 tipos de estructura más complejos que los básicos , que admiten una colección de datos. Estos tipos son: Listas, Arrays y diccionarios. Las listas y Arrays en Python se les llama tuplas

 Una tupla es una variable que permite almacenar varios dat os inmutables (no pueden ser modificados una vez creados) de tipos diferentes. Ejemplo:

```
mi_tupla = ('cadena de texto', 15, 2.8, 'otro dato', 25)
```

Se puede acceder a cada uno de los datos mediante su índice correspondie nte, siendo 0 el índice del primer elemento:

```
print mi_tupla[1] # Salida: 15
```


También se puede acceder a una porción de la tupla, indicando (opcionalme nte) desde el índice de inicio hasta el índice de fin:

```
print mi_tupla[1:4] # Devuelve: (15, 2.8, 'otro dato')
print mi_tupla[3:] # Devuelve: ('otro dato', 25)
print mi_tupla[:2] # Devuelve: ('cadena de texto', 15)
```

Otra forma de acceder a la tupla de forma inversa (de atrás hacia adelante), es colocando un índice negativo:

```
print mi_tupla[-1] # Salida: 25
print mi_tupla[-2] # Salida: otro dato
```

8.Listas y Arrays "Listas"

Una lista es similar a una tupla con la diferencia fundamental de que permite modificar los datos una vez creados

```
mi_lista = ['cadena de texto', 15, 2.8, 'otro dato', 25]
```

A las listas se accede igual que a las tuplas, por su número de índice:

```
print mi_lista[1]  # Salida: 15
print mi_lista[1:4]  # Devuelve: [15, 2.8, 'otro dato']
print mi_lista[-2]  # Salida: otro dato
```


Las lista NO son inmutables: permiten modificar los datos una vez creados:


```
mi_lista[2] = 3.8 # el tercer elemento ahora es 3.8
```


Las listas, a diferencia de las tuplas, permiten agregar nuevos valores:

```
mi_lista.append('Nuevo Dato')
```

8.Listas y Arrays "Diccionarios"

Mientras que a las listas y tuplas se accede solo y únicamente por un número de índice, los diccionarios permiten utilizar una cl ave para declarar y acceder a un valor:

Un diccionario permite eliminar cualquier entrada:

Al igual que las listas, el diccionario permite modificar los valores

mi_diccionario['clave_1'] = 'Nuevo Valor'

• <u>Ejercicio 7.1 – TuplasDiccionario</u>

¡Muchas Gracias programadores!