Beautiful is better than ugly. Explicit is better than implicit. Simple s better than complex. Complex is better than complicated. **Flat** is better than nested. **Sparse** is better than dense. Readability counts. Special cases aren't special enough to break the rules. Although practicality beats purity. Errors should never pass silently. Unless explicitly silenced. In the face of more of those! ambiguity, refuse the temptation to guess. There should be one op s,1əi — gəpi oue youking great — and preferably only one — obvious way to do it. Although that way may not be obvious at first unless you're Dutch. **Now** is Namespaces are better than never. Although never is **often** better than *right* may be a good idea. now. If the implementation is hard to explain, it's a bad is easy to explain, it dea. If the implementation idea. If the implementation now. It the implementation is hard to explain, it's a bad is easy to explain, it better than never. Although never is often better than right *may* be a **good** idea. Namespaces are way may not be obvious at first unless you're Dutch. Now is - and preferably only one - obvious way to do it. Although that one honking great ambiguity, refuse the temptation to guess. There should be one idea — let's do more of those! pass silently. Unless explicitly silenced. In the face of Although practicality beats purity. Errors should never preak the rules. special enough to Readability counts. Special cases aren't

Beautiful is better than ugly.

Explicit is better than implicit. Simple is better than complex. Complex is better than than complicated. Flat is better than than complicated. Flat is better than nested. Sparse is better than dense.

Sjsoft, http://westmarch.sjsoft.com/2012/11/zen-of-python-poster/

PROGRAMAÇÃO E PYTHON

Porquê Programar?

- Com ferramentas resolvem-se problemas
 - Aplicando soluções existentes

- Programando resolvem-se novos problemas
 - Ou velhos problemas de novas maneiras

- □ Tudo são bits e algoritmos
 - ■Som, Imagem, documentos, música, etc...

Linguagens

- Linguagens são ferramentas
 - Um mecânico tem várias chaves
- Existem diferentes necessidades:
 - Aplicações
 - Páginas Web
 - Aplicações Móveis
 - Desenvolvimento rápido
 - Velocidade de execução
 - Compreensão
 - □ Etc...

Porquê Python

- Java: aplicações, serviços, web, mobile
 - Desenvolvimento rápido

Javascript: páginas e serviços web

- Linguagem interpretada
 - ■Não é necessário compilar código

Python

□ Python: aplicações, serviços, web, mobile

Desenvolvimento muito rápido (prototipagem)

- Linguagem obriga a formatação rígida
 - "Hacks" são sempre formatados corretamente

Python

□ Nome: Monty Python's Flying Circus

- Combina funcionalidades modernas
 - ■Encontradas no Java, C#, Ruby, C++, etc...

□ Com um estilo conciso e simples

Zen of Python

- Python possui um código de princípios
- Guiam a linguagem e os programas que a utilizam

```
$> python
```

>>> import this

Simple is better than complex

- □ Só existem 31 palavras reservadas
 - Java: ~50
 - JavaScript: ~60 + ~111 (DOM)
 - □ C++: ~50
 - □ C#: ~80

and	del	from	not	while
as	elif	global	or	with
assert	else	if	pass	yield
break	except	import	print	
class	exec	in	raise	
continue	finally	is	return	
def	for	lambda	try	

Beautiful is better than ugly

- □ Indentação define um bloco
 - Sempre com espaço ou tabs (nunca ambos)
 - 4 espaços

□ ENTER delimita fim de linha

- □ Nomes usam separador "_"
 - Ex: processa_ficheiro

Python: Hello World! (mínimo)

Ficheiro hello.py

```
# File: hello.py
```

print "hello world"

Consola

```
$> python hello.py
hello world
```

Variáveis

- □ Declaram-se sem tipo
 - ■Tipo dinâmico

```
# File: vars.py
a = 3
b = 5.2
print a * b
a = "var"
```

Variáveis String

- Podem ser tratadas como os arrays em Java
- □ Não existe char (é uma string com 1 caráter)
- □ Tamanho dado por função len

```
a = "hello"
b = "world"
print a+" "+b
print a[1]
print a[1:4]
print len(a)
```

```
hello world
e
ell
5
```

Variáveis String

- □ Concatenação com inteiros NÃO funciona
 - Necessário converter inteiros em String

```
r = 42
s = "A resposta para a vida, o Universo e \
  tudo mais é: "
 TypeError: cannot concatenate
print s + r
 'str' and 'int' objects
print s + str(r)
 A resposta para a vida, o
 Universo e tudo mais é: 42
```

Variáveis String

- □ Não existe printf
- Mas é possível formatar strings

```
r = 42
s = "A resposta para a vida, o Universo e \
  tudo mais é:"
print "%s %d" % (s, r)
```

A resposta para a vida, o Universo e tudo mais é: 42

Condições

Usam-se operadores "and", "or", "not" explícitos

```
ano = 2000
if (ano % 4==0 and ano % 100 != 0) or ano % 400== 0:
 bissexto = True
else:
 bissexto = False
if bissexto:
 ndias = 29
else:
 ndias = 28
```

Beautiful is better than ugly

ERRADO

CORRETO

```
if a == 3 and not b:
  print "3"
```

Ciclos: For

```
for i in range(1,10):
 print i
```

```
1
2
3
....
9
```

Ciclos: Range

□ Cria uma lista entre 2 valores

```
print range(1,10)
print range(10)
```

```
[1, 2, 3, 4, 5, 6, 7, 8, 9]
[0,1, 2, 3, 4, 5, 6, 7, 8, 9]
```

Ciclos: While

```
a = 3
while a > 0:
 print a
 a = a - 1
```

```
321
```

Funções

```
Declaração de função
 Argumentos
 def foo(name):
 print "Olá: "+name
 foo("Pedro")
```

Indentação define bloco

Funções

```
Declaração de função
 Ciclo While
 def factorial(x):
 while x > 0:
 a = a * x
 x = x - 1
 return a
```

Declaração de variável e atribuição

Indentação define bloco

Listas

- Python não possui arrays como o Java
- □ Lista é o mais semelhante

```
a = [1, 2, 3]

print a[1]


print len(a)

for v in a:
 print v
2

3
1
2
3
1
2
```

Dicionários

- □ Estrutura que mapeia chave a valor
- □ Elementos não possuem ordem

Dicionários

```
d = {"nome": "Pedro", "mec": 123, "turma": 0}
d["turma"] = "TP5"
print d["nome"]
print d
```

```
Pedro {'mec': 123, 'nome': 'Pedro', 'turma': 'TP5'}
```

Módulos

- Funcionalidades adicionais são fornecidas em módulos
- Adicionados ao programa com "import"
 - ■Semelhante ao Java
- Cada programa usa módulos conforme necessário

Módulos

- Programa imprime o número e conteúdo dos argumentos passados
 - Argumentos presentes numa lista sys.argv[]
 - sys.argv[0] contém o nome do programa

```
import sys

print "Número: %d" % (len(sys.argv))
print "Valores: %s" % (str(sys.argv))
```

```
Número: 4
Valores: ['modules.py', 'a', 'b', 'c']
```

Para Referência

- Python Docs: http://docs.python.org/
- Code Like a Pythonist:
 http://python.net/~goodger/projects/pycon/2007/i
 diomatic/handout.html
- Learn Python: http://www.learnpython.org/
- Think Python:
 http://www.greenteapress.com/thinkpython/