Programmazione avanzata a.a. 2020-21 A. De Bonis

Introduzione a Python (I parte)

Programmazione Avanzata a.a. 2020-21 A. De Bonis

1

1

Informazioni utili

- Il sito Web del corso:
 - www.di-srv.unisa.it/professori/debonis/debonis1/progAv2020-21/
- Il mio studio: numero 44, quarto piano, stecca 7
 - per il momento gli studenti non possono accedervi
- L'orario di ricevimento: on-line

Programmazione Avanzata a.a. 2020-21

Origini

- Linguaggio di programmazione sviluppato agli inizi degli anni 90 presso il Centrum Wiskunde & Informatica (CWI)
- Ideato da Guido van Rossum nel 1989
- Il nome "Python" deriva dalla passione di Guido van Rossum per la serie televisiva

Programmazione Avanzata a.a. 2020-21 A. De Bonis

.

3

Indice PYPL

Creato analizzando quanto spesso tutorial sul linguaggio sono cercati su Google

Worldwide, Sept 2020 compared to a year ago:

Rank	Change	Language Share		Trend	
1		Python	31.56 %	+2.9 %	
2		Java	16.4 %	-3.1 %	
3		Javascript	8.38 %	+0.3 %	
4		C#	6.5 %	-0.8 %	
5		PHP	5.85 %	-0.5 %	
6		C/C++	5.8 %	+0.0 %	
7		R	4.08 %	+0.3 %	
8		Objective-C	2.79 %	+0.2 %	
9		Swift	2.35 %	-0.1 %	
10		TypeScript	1.92 %	+0.1 %	

Indice PYPL

Creato analizzando quanto spesso tutorial sul linguaggio sono cercati su Google

Worldwide, Sept 2019 compared to a year ago:

Rank	Change	Language	Share	Trend
1		Python	29.21 %	+4.6 %
2		Java	19.9 %	-2.2 %
3		Javascript	8.39 %	+0.0 %
4		C#	7.23 %	-0.6 %
5		PHP	6.69 %	-1.0 %
6		C/C++	5.8 %	-0.4 %
7		R	3.91 %	-0.2 %
8		Objective-C	2.63 %	-0.7 %
9		Swift	2.46 %	-0.3 %
10		Matlab	1.82 %	-0.2 %

5

5

Il linguaggio Python

A. De Bonis

- Python è un linguaggio interpretato
- I comandi sono eseguiti da un interprete
 - L'interprete riceve un comando, valuta il comando e restituisce il risultato del comando
- Un programmatore memorizza una serie di comandi in un file di testo a cui faremo riferimento con il termine codice sorgente o script (modulo)
- Convenzionalmente il codice sorgente è memorizzato in un file con estensione .py
 - file.py

Programmazione Avanzata a.a. 2020-21

Come funziona Python?

- L'interprete svolge il ruolo di controllore sintattico e di traduttore
- Il bytecode è la traduzione del codice Python in un linguaggio di basso livello
- È la Python Virtual Machine ad eseguire il bytecode

7

Versione Python da utilizzare

- Ultima versione Python 3.8.5 https://www.python.org/downloads/
- python -V oppure python --version
 - Per sapere quale versione e`installata
 - Se sono installate piu` versioni ci dice quale viene lanciata con il comando python
- Shell
- Idle, LiClipse, PyCharm
 - Ambienti di sviluppo integrati in Python

Programmazione Avanzata a.a. 2020-21

Documentazione Python

- Sito ufficiale Python
 - https://docs.python.org/3/
- Tutorial Python
 - https://docs.python.org/3/tutorial/
- Assicuratevi che la documentazione sia per Python 3

Programmazione Avanzata a.a. 2020-21 A. De Bonis

9

9

Come scrivere il codice

- Commento introduttivo
- Import dei moduli richiesti dal programma
 - Subito dopo il commento introduttivo
- Inizializzazione di eventuali variabili del modulo
- Definizione delle funzioni
 - Tra cui la funzione main (non è necessaria)
- Docstring per ogni funzione definita nel modulo
- Uso di nomi significativi

Programmazione Avanzata a.a. 2020-21

LO

Esempio di modulo

esempio di modulo: file fact.py

def factorial(n): # funzione che computa il fattoriale

result=1. # inizializza la variabile che contiene il risultato

for k in range(1,n+1): result=result*k

return result # restituisce il risultato

print("fattoriale di 3:",factorial(3))
print("fattoriale di 1:",factorial(1))
print("fattoriale di 0:",factorial(0))

Programmazione Avanzata a.a. 2020-21
A. De Bonis

1

11

Funzione main

- Non è necessaria introdurla
 - Non succede come in C o Java dove la funzione main è invocata quando il programma è eseguito

Programmazione Avanzata a.a. 2020-21

Convenzioni

- Nomi di funzioni, metodi e di variabili iniziano sempre con la lettera minuscola
- Nomi di classi iniziano con la lettera maiuscola
- Usare in entrambi i casi la notazione CamelCase

userId testDomain PriorityQueue BinaryTree

Nel caso di costanti scrivere il nome tutto in maiuscolo

Programmazione Avanzata a.a. 2020-21 A. De Bonis

13

13

Identificatori

- Sono case sensitive
- Possono essere composti da lettere, numeri e underscore (_)
- Un identificatore non può iniziare con un numero e non può essere una delle seguenti parole riservate

	Reserved Words							
False	as	continue	else	from	in	not	return	yield
None	assert	def	except	global	is	or	try	
True	break	del	finally	if	lambda	pass	while	
and	class	elif	for	import	nonlocal	raise	with	

Programmazione Avanzata a.a. 2020-21 A. De Bonis

Identificatori in Python 3

- Gli identificatori possono contenere caratteri unicode
 - Ma solo caratteri che somigliano a lettere
- résumé = "knows Python"
- π = math.pi
- Non funziona il seguente assegnamento

Programmazione Avanzata a.a. 2020-21 A. De Bonis

15

15

Tipi delle variabili

- Il tipo di una variabile (intero, carattere, virgola mobile, ...) è basato sull'utilizzo della variabile e non deve essere specificato prima dell'utilizzo
- La variabile può essere riutilizzata nel programma e il suo tipo può cambiare in base alla necessità corrente

```
a = 3

print(a, type(a))

a = "casa"

print(a, type(a))

a = 4.5

print(a, type(a))
```

output

3 <class 'int'> casa <class 'str'> 4.5 <class 'float'>

Programmazione Avanzata a.a. 2020-21

16

Oggetti in Python

- Python è un linguaggio orientato agli oggetti e le classi sono alla base di tutti i tipi di dati
- Alcune classi predefinite in Python
 - La classe per i numeri interi int
 - La classe per i numeri in virgola mobile float
 - La classe per le stringhestr

t = 3.8 crea una nuova istanza della classe **float**In alternativa possiamo invocare il costruttore float(): t=float(3.8)

Programmazione Avanzata a.a. 2020-21 A. De Bonis

1

17

Oggetti mutable/immutable

- Oggetti il cui valore può cambiare sono chiamati mutable
- Una classe è immutable se un oggetto della classe una volta inizializzato non può essere modificato in seguito
- Un oggetto contenitore immutable che contiene un riferimento ad un oggetto mutable, può cambiare quando l'oggetto contenuto cambia
 - Il contenitore è comunque considerato immutable perché la collezione di oggetti che contiene non può cambiare

Programmazione Avanzata a.a. 2020-21

L8

Classi built-in

Class	Description	Immutable?
bool	Boolean value	✓
int	integer (arbitrary magnitude)	✓
float	floating-point number	✓
list	mutable sequence of objects	
tuple	immutable sequence of objects	✓
str	character string	✓
set	unordered set of distinct objects	
frozenset	immutable form of set class	√
dict	associative mapping (aka dictionary)	

```
i = int(3)
print(i)
print(i.bit_length())

Programmazione Avanzata a.a. 2020-21
A. De Bonis
```

19

Classe bool

b = bool(False)

if b == False:
 print('La variabile b è ', b)

else:
 print('La variabile b è True')

- La classe **bool** è usata per rappresentare i valori booleani **True** e **False**
- Il costruttore **bool**() restituisce **False** di default
- Python permette la creazione di valori booleani a partire da valori non-booleani
 - bool(foo)
 - L'interpretazione dipende dal valore di foo
 - I numeri sono interpretati come False se uguali a 0,
 True altrimenti
 - Sequenze ed altri tipi di contenitori sono valutati False se sono vuoti, True altrimenti

Programmazione Avanzata a.a. 2020-21

Classe int

i = int(7598234798572495792375243750235437503) print('numero di bit: ', i.bit_length())

output numero di bit: 123

- La classe int è usata per rappresentare i valori interi di grandezza arbitraria
- Il costruttore int() restituisce 0 di default
- È possibile creare interi a partire da stringhe che rappresentano numeri in qualsiasi base tra 2 e 35 (2, 3, ..., 9, A, ..., Z)

i = int("**23**", base=4) print('la variabile vale: ', i)

output la variabile vale: 11

Programmazione Avanzata a.a. 2020-21 A. De Bonis

2

21

Classe float

- La classe float è usata per rappresentare i valori floating-point in doppia precisione
- Il costruttore float() restituisce 0.0 di default
- La classe float ha vari metodi, ad esempio possiamo rappresentare il valore come rapporto di interi

```
f= 0.321123
print(f, '=' , f.as_integer_ratio())
```

0.321123 = (5784837692560383, 18014398509481984)

A. De Bonis

22

Classe float

- L'istruzione t = 23.7 crea una nuova istanza immutable della classe **float**
- Lo stesso succede con l'istruzione t = float(3.8)
- t + 4 automaticamente invoca t.__add__(4)
 overloading dell'operatore +

```
f1 = float(3.8)
print('operatore +: ', f1+4)
print('metodo __add__: ', f1.__add__(4))
script

operatore +: 7.8
metodo __add__: 7.8
output
```

Programmazione Avanzata a.a. 2020-21 A. De Bonis

23

23

Oggetti immutabili

 L'assegnamento x = 4.5 non modifica il valore di x, ma crea una nuova istanza di float che contiene il valore 4.5. La variabile x fa quindi riferimento a questa nuova istanza di float

Programmazione Avanzata a.a. 2020-21

24

Sequenze

- Python le classi list, tuple e str sono tipi sequenza
 - Una sequenza rappresenta una collezione di valori in cui l'ordine è rilevante (non significa che gli elementi sono ordinati in modo crescente o decrescente)
 - Ogni elemento della sequenza ha una posizione
 - Se ci sono n elementi, il primo elemento è in posizione
 0, mentre l'ultimo è in posizione n-1

Programmazione Avanzata a.a. 2020-21 A. De Bonis

2.5

25

Oggetti iterable

- Un oggetto è *iterable* se
 - Contiene *alcuni elementi*
 - È in grado di *restituire* i suoi elementi uno alla volta
- Stesso concetto di Iterable in Java

```
List list = new ArrayList();
//inseriamo qualcosa in list
for(Object o : list){
 //Utilizza o
}
```

lst = list([1, 2, 3])

for o in lst: //Utilizza o

Python

Java

Programmazione Avanzata a.a. 2020-21

Oggetti iterable

>>> list=[1,2,3,4,10,23,43,5,22,7,9] >>> list1=[x for x in list if x>4] >>> list1 [10, 23, 43, 5, 22, 7, 9]

> Programmazione Avanzata a.a. 2020-21 A. De Bonis

2

27

Classe list

- Un'istanza dell'oggetto lista memorizza una sequenza di oggetti
 - Una sequenza di riferimenti (puntatori) ad oggetti nella lista
- Gli elementi di una lista possono essere oggetti arbitrari (incluso l'oggetto None)
- Python usa i caratteri [] come delimitatori di una lista
 - [] lista vuota
 - ['red', 'green', 'blue'] lista con tre elementi
 - [3, 4.9, 'casa'] lista con tre elementi

Programmazione Avanzata a.a. 2020-21

8.

Classe list

- Il costruttore list() restituisce una lista vuota di default
- Il costruttore list() accetta un qualsiasi parametro iterabile
 - list('ciao') produce una lista di singoli caratteri ['c', 'i', 'a', 'o']
- Una lista è una sequenza concettualmente simile ad un array
 - una lista di lunghezza n ha gli elementi indicizzati da 0 ad n-1
- Le liste hanno la capacità di espandersi e contrarsi secondo la necessità corrente

Programmazione Avanzata a.a. 2020-21 A. De Bonis

29

29

Metodi di list

- list.append(x)
 - Aggiunge l'elemento x alla fine della lista
- list.extend(iterable)
 - Estende la lista aggiungendo tutti gli elementi dell'oggetto *iterable*
 - a.extend(b) a equivalente a[len(a):] = b
- list.insert(i, x)

len(a) restituisce il numero degli elementi in a

- Inserisce l'elemento x nella posizione i
- p.insert(0, x) inserisce x all'inizio della lista p
- p.insert(len(p), x) inserisce x alla fine della lista p (equivalente a p.append(x))

Programmazione Avanzata a.a. 2020-21

Concatenazione di liste

La funzione id() fornisce l'identità di un oggetto, cioe` un intero che identifica univocamente l'oggetto per la sua intera vita. In molte implementazioni del linguaggio Python, l'identità dell'oggetto e` il suo indirizzo in memoria.

```
a = list([1, 2, 3])
 id = 4321719112 a = [1, 2, 3]
print('id =', id(a), 'a =',a)
 id = 4321719176 b = [4, 5]
b = list([4, 5])
 id = 4321719112 a = [1, 2, 3, 4, 5]
print('id =', id(b), 'b =',b)
 id = 4321719112 a = [1, 2, 3, 4, 5, 4, 5]
a.extend(b)
print('id =', id(a), 'a =',a) id = 4321697160 a = [1, 2, 3, 4, 5, 4, 5, 4, 5]
 #non crea un nuovo oggetto
print('id =', id(a), 'a =',a)
 a += b
a = a + b #crea un nuovo oggetto
 a = a + b
print('id =', id(a), 'a =',a)
 Programmazione Avanzata a.a. 2020-21
 A. De Bonis
```

31

Metodi di list

- list.remove(x)
 - Rimuove la prima occorrenza dell'elemento x dalla lista. Genera un errore se x non c'è nella lista
- list.pop(i)
 - Rimuove l'elemento in posizione i e lo restituisce
 - a.pop() rimuove l'ultimo elemento della lista
- list.clear()
 - Rimuove tutti gli elementi dalla lista

Programmazione Avanzata a.a. 2020-21 A. De Bonis

Metodi di list

- list.index(x, start, end)
 - Restituisce l'indice della prima occorrenza di x compreso tra start ed end (opzionali)
 - L'indice è calcolato a partire dall'inizio (indice 0) della lista
- list.count(x)
 - Restituisce il numero di volte che x è presente nella lista
- list.reverse()
 - Inverte l'ordine degli elementi della lista
- list.copy()
 - Restituisce una copia della lista

Programmazione Avanzata a.a. 2020-21 A. De Bonis

33

33

Metodi di list

Syntax	Description
L.append(x)	Appends item x to the end of list L
L.count(x)	Returns the number of times item x occurs in list L
L.extend(m) L += m	Appends all of iterable m's items to the end of list L; the operator += does the same thing
L.index(x, start, end)	Returns the index position of the leftmost occurrence of item x in list L (or in the <i>start:end</i> slice of L); otherwise, raises a ValueError exception
L.insert(i, x)	Inserts item x into list L at index position int i
L.pop()	Returns and removes the rightmost item of list \ensuremath{L}
L.pop(i)	Returns and removes the item at index position int i in \ensuremath{L}
L.remove(x)	Removes the leftmost occurrence of item x from list L, or raises a ValueError exception if x is not found
L.reverse()	Reverses list L in-place
L.sort()	Sorts list L in-place; this method accepts the same key and reverse optional arguments as the built-in sorted()

Programmazione Avanzata a.a. 2020-21

Esempio codice [= [3, '4', 'casa']

l.append(12) print('**I** =', l) d = l

print('d =', d) d[3]= 90 print('d =', d) print('I =', I)

stampa

I = [3, '4', 'casa', 12] d = [3, '4', 'casa', 12] d = [3, '4', 'casa', 90] I = [3, '4', 'casa', 90]

d ed I fanno riferimento allo stesso oggetto

```
a = [3,4,5,4,4,6]

print('a =',a)

print('Indice di 4 in a:', a.index(4))

print('Indice di 4 in a tra 3 e 6:', a.index(4,3,6))
```

a = [3, 4, 5, 4, 4, 6] Indice di 4 in a: 1 Indice di 4 in a tra 3 e 6: 3

Programmazione Avanzata a.a. 2020-21 A. De Bonis

35

35

Ordinare una lista

- list.sort(key=None, reverse=False)
 - Ordina gli elementi della lista, key e reverse sono opzionali
 - A key si assegna il nome di una funzione con un solo argomento che è usata per estrarre da ogni elemento la chiave con cui eseguire il confronto
 - A reverse si può assegnare il valore True se si vuole che gli elementi siano in ordine decrescente

a = [3,4,5,4,4,6] a.sort(reverse=**True**) print(a)

[6, 5, 4, 4, 4, 3]

Programmazione Avanzata a.a. 2020-21 A. De Bonis

36

Ordinare una lista

```
>>> x=["anna","michele","carla","antonio","fabio"]
>>> x
['anna', 'michele', 'carla', 'antonio', 'fabio']
>>> x.sort()
>>> x
['anna', 'antonio', 'carla', 'fabio', 'michele']
>>> x.sort(reverse=True)
>>> x
['michele', 'fabio', 'carla', 'antonio', 'anna']
>>> x.sort(key=len)
>>> x
['anna', 'fabio', 'carla', 'michele', 'antonio']
```

Programmazione Avanzata a.a. 2020-21 A. De Bonis

37

37

Classe tuple

- Fornisce una versione immutable di una lista
- Python usa i caratteri () come delimitatori di una tupla
- L'accesso agli elementi della tupla avviene come per le liste
- La tupla vuota è ()
- La tupla (12,) contiene solo l'elemento 12

```
t = (3, 4, 5, '4', 4, '6')
print('t =', t)
print('Lunghezza t =',len(t))

oppure
t = 3, 4, 5, '4', 4, '6'

Programmazione Avanzata a.a. 2020-21

A De Bonis
```

tuple packing/unpacking

- Il packing è la creazione di una tupla
- L'unpacking è la creazione di variabili a partire da una tupla

```
t = (1, 's', 4)
x, y, z = t
print('t = ', t, type(t))
print('x = ', x, type(x))
print('y = ', y, type(y))
print('z = ', z, type(z))
print('z = ', z, type(z))
t = (1, 's', 4) < class 'tuple' > x = 1 < class 'int' > y = s < class 'str' > z = 4 < class 'int' > z = 4 < clas
```

39

Ancora su mutable/immutable

```
lst = ['a', 1, 'casa']
tpl = (lst, 1234)
print('list =', lst)
 list = ['a', 1, 'casa']
print('tuple =', tpl)
 tuple = (['a', 1, 'casa'], 1234)
try:
  tpl[0] = 0
 'tuple' object does not support item assignment'
except Exception as e: print(e)
 ['a', 1, 'casa']
print(tpl[0])
lst.append('nuovo')
print('list =', lst)
 list = ['a', 1, 'casa', 'nuovo']
 tuple = (['a', 1, 'casa', 'nuovo'], 1234)
print('tuple =', tpl)
 Programmazione Avanzata a.a. 2020-21
```

Classe str

- Le stringhe (sequenze di caratteri) possono essere racchiuse da apici singoli o apici doppi
- Si usano tre apici singoli o doppi per stringhe che contengono newline (sono su più righe)
- Nei manuali dettagli sui metodi di str

s = "'Il Principe dell'Alba si mette in cammino venti minuti prima delle quattro."' print(s)

Il Principe dell'Alba si mette in cammino venti minuti prima delle quattro.

Programmazione Avanzata a.a. 2020-21 A. De Bonis

41

41

Classe set

- La classe set rappresenta la nozione matematica dell'insieme
 - Una collezione di elementi senza duplicati e senza un particolare ordine
- Può contenere solo istanze di oggetti immutable
- Si usano le parentesi graffe per indicare l'insieme { }
- L'insieme vuoto è creato con set()

```
ins = {2, 4, '4'}
print(ins)

{2, '4', 4}
L'ordine dell'output dipende dalla rappresentazione interna di set

Programmazione Avanzata a.a. 2020-21
A. De Bonis
```

Classe set

- Il costruttore set() accetta un qualsiasi parametro iterabile
 - a=set('buongiorno') → a={'o', 'u', 'i', 'b', 'r', 'g', 'n'}
- len(a) restituisce il numero di elementi di a
- a.add(x)
 - Aggiunge l'elemento x all'insieme a
- a.remove(x)
 - Rimuove l'elemento x dall'insieme a
- · Altri metodi li vediamo in seguito
 - Dettagli sul manuale

Programmazione Avanzata a.a. 2020-21 A. De Bonis

43

43

Classe frozenset

- È una classe immutable del tipo set
 - Si può avere un set di frozenset
- Stessi metodi ed operatori di set
 - Si possono eseguire facilmente test di (non) appartenenza, operazioni di unione, intersezione, differenza, ...
- Dettagli maggiori quando analizzeremo gli operatori
 - Per ogni operatore esiste anche la versione metodo

Programmazione Avanzata a.a. 2020-21

Classe dict

- La classe dict rappresenta un dizionario
 - Un insieme di coppie (chiave, valore)
 - Le chiavi devono essere distinte e di un tipo immutable
 - Implementazione in Python simile a quella di set
- Il dizionario vuoto è rappresentato da { }
 - d={ } crea un dizionario vuoto
- Un dizionario si crea inserendo nelle { } una serie di coppie chiave:valore separate da virgola
 - d = {'ga' : 'Irish', 'de' : 'German'}
 - Alla chiave de è associato il valore German
- Il costruttore accetta una sequenza di coppie (chiave, valore) come parametro
 - d = dict(pairs) dove pairs = [('ga', 'Irish'), ('de', 'German')].

Programmazione Avanzata a.a. 2020-21 A. De Bonis

45

45

Esempi classe dict tel = {'jack': 4098, 'sape': 4139} tel['guido'] = 4127 tel = {'jack': 4098, 'guido': 4127, 'sape': 4139} print('tel =', tel) tel = {'jack': 4098, 'irv': 4127, 'guido': 4127, 'sape': 4139} tel['irv'] = 4127 tel = {'jack': 4098, 'irv': 4127, 'guido': 4127} print('tel =', tel) del tel['sape'] print('tel =', tel) chiavi = tel.keys() chiavi = dict_keys(['guido', 'irv', 'jack']) print('chiavi =', chiavi) valori = dict_values([4127, 4127, 4098]) valori = tel.values() guido print('valori =', valori) irv for i in chiavi: jack print(i) for i in tel.keys(): elementi = tel.items() irv 4127 print(i) **for** k,v **in** elementi: guido 4127 print(k,v) jack 4098 Programmazione Avanzata a.a. 2020-21

Alcuni metodi classe dict

- diz.clear()
 - Rimuove tutti gli elementi da diz
- diz.copy()
 - Restituisce una copia superficiale (shallow) di diz
- diz.get(k)
 - Restituisce il valore associato alla chiave k
- diz.pop(k)
 - Rimuove la chiave k da diz e restituisce il valore ad essa associato
- diz.update([other])
 - Aggiorna diz con le coppie chiave/valore in other, sovrascrive i valori associati a chiavi già esistenti
 - update accetta come input o un dizionario o un oggetto iterabile di coppie chiave/valore (le coppie possono essere tuple o un altro oggetto iterabile di lunghezza due)

Programmazione Avanzata a.a. 2020-21

Δ

47

Esempio di update

```
tel = {'irv': 4127, 'guido': 4127, 'jack': 4098}
print('tel =', tel)
tel2 = {'guido': 1111, 'john': 666}
print('tel2 =', tel2)
tel.update(tel2)
print('tel =', tel)
tel.update([('mary', 1256)])
print('tel =', tel)
```

```
tel = {'irv': 4127, 'guido': 4127, 'jack': 4098}
tel2 = {'guido': 1111, 'john': 666}
tel = {'guido': 1111, 'john': 666, 'irv': 4127, 'jack': 4098}
tel = {'guido': 1111, 'mary': 1256, 'john': 666, 'irv': 4127, 'jack': 4098}
```

Programmazione Avanzata a.a. 2020-21

Programmazione avanzata a.a. 2020-21 A. De Bonis

Introduzione a Python (II parte)

Programmazione Avanzata a.a. 2020-21 A. De Bonis

49

49

shallow vs deep copy

- Dal manuale Python
 - A shallow copy constructs a new compound object and then inserts references into it to the objects found in the original
 - Costruisce un nuovo oggetto composto e inserisce in esso i riferimenti agli oggetto presenti nell'originale
 - A deep copy constructs a new compound object and then, recursively, inserts copies into it of the objects found in the original
 - Costruisce un nuovo oggetto composto e ricorsivamente inserisce in esso le copie degli oggetti presenti nell'orginale

Programmazione Avanzata a.a. 2020-21

Problemi con deep copy

- Dal manuale Python
 - 1. Recursive objects (compound objects that, directly or indirectly, contain a reference to themselves) may cause a recursive loop
 - Ad esempio, se un oggetto **a** contiene un riferimento a se stesso allora una copia deep di **a** causa un loop
 - Because deep copy copies everything it may copy too much, e.g., even administrative data structures that should be shared even between copies

Programmazione Avanzata a.a. 2020-21 A. De Bonis

51

51

Problemi con deep copy

- Dal manuale Python
- Recursive objects (compound objects that, directly or indirectly, contain a reference to themselves) may cause a recursive loop
 - Ad esempio, se un oggetto a contiene un riferimento a se stesso allora una copia deep di a causa un loop
- 2. Because deep copy copies everything it may copy too much, e.g., even administrative data structures that should be shared even between copies
 - The <u>deepcopy()</u> function avoids these problems by:
 - keeping a memo dictionary of objects already copied during the current copying pass; and
 - letting user-defined classes override the copying operation or the set of components copied.

Programmazione Avanzata a.a. 2020-21 A. De Bonis

Espressioni ed operatori

- Espressioni esistenti possono essere combinate con simboli speciali o parole chiave (operatori)
- La semantica dell'operatore dipende dal tipo dei suoi operandi

55

Operatori aritmetici

 Gli operatori aritmetici sono quelli a destra + addition
- subtraction
* multiplication
/ true division
// integer division
% the modulo operator

- Per gli operatori +, -, *
 - Se entrambi gli operandi sono int, il risultato è int
 - Se uno degli operandi è float, il risultato è float
- Per la divisione vera /
 - Il risultato è sempre float

// e % definiti anche per numeratore o denominatore negativo. Dettagli sul manuale

Per la divisione intera //

- Il risultato (int) è la parte intera della divisione

// adesso si chiama floor division
ogrammazione Avanzata a.a. 2020-21
A. De Bonis
56

Operatori logici Operatori di uguaglianza

Python supporta i seguenti operatori logici

not unary negationand conditional andor conditional or

 Python supporta i seguenti operatori di uguaglianza

is same identity
 is not different identity
 == equivalent
 != not equivalent

Programmazione Avanzata a.a. 2020-21 A. De Bonis

57

57

Operatori di uguaglianza

- L'espressione a is b risulta vera solo se a e b sono alias dello stesso oggetto
- L'espressione a == b risulta vera anche quando gli identificatori a e b si riferisco ad oggetti che possono essere considerati equivalenti
 - Due oggetti dello stesso tipo che contengono gli stessi valori

Programmazione Avanzata a.a. 2020-21

Operatori di confronto

Python supporta i seguenti operatori di confronto

less than

less than or equal to

greater than

greater than or equal to

- Per gli interi hanno il significato atteso
- Per le stringhe sono case-sensitive e considerano l'ordinamento lessicografico
- Per sequenze ed insiemi assumono un significato particolare (dettagli in seguito)

Programmazione Avanzata a.a. 2020-21

Operatori per sequenze list, tuple e str

• I tipi sequenza predefiniti in Python supportano i seguenti operatori

```
s[j]
 element at index j
  s[start:stop]
 slice including indices [start,stop)
s[start:stop:step]
 slice including indices start, start + step,
 start + 2*step, ..., up to but not equalling or stop
 concatenation of sequences
 s + t
 k * s
 shorthand for s + s + s + ... (k times)
 val in s
 containment check
  val not in s
 non-containment check
 t = [2] * 7
 print(t)
```

61

Indici negativi

- Le sequenze supportano anche indici negativi
- s[-1] si riferisce all'ultimo elemento di s
- s[-2] si riferisce al penultimo elemento di s
- s[-3] ...
- s[j] = val sostituisce il valore in posizione j
- del s[j] rimuove l'elemento in posizione j

Programmazione Avanzata a.a. 2020-21 A. De Bonis

Confronto di sequenze

- Le sequenze possono essere confrontate in base all'ordine lessicografico
 - Il confronto è fatto elemento per elemento
 - Ad esempio, [5, 6, 9] < [5, 7] (True)</p>
 - s == t equivalent (element by element)
 - s!= t not equivalent
 - s < t lexicographically less than
 - s <= t lexicographically less than or equal to
 - s > t lexicographically greater than
 - s >= t lexicographically greater than or equal to

Programmazione Avanzata a.a. 2020-21 A. De Bonis

63

63

Operatori per insiemi

Le classi set e frozenset supportano i seguenti operatori

```
containment check
  key in s
key not in s
 non-containment check
 s1 == s2
 s1 is equivalent to s2
 s1 != s2
 s1 is not equivalent to s2
 s1 <= s2
 s1 is subset of s2
  s1 < s2
 s1 is proper subset of s2
 s1 >= s2
 s1 is superset of s2
  s1 > s2
 s1 is proper superset of s2
  s1 | s2
 the union of s1 and s2
  s1 & s2
 the intersection of s1 and s2
  s1 - s2
 the set of elements in s1 but not s2
  s1 ^ s2
 the set of elements in precisely one of s1 or s2
 Programmazione Avanzata a.a. 2020-21
 A. De Bonis
```

Operatori per dizionari

• La classe dict supporta i seguenti operatori

d[key] value associated with given key

d[key] = value set (or reset) the value associated with given key

del d[key] remove key and its associated value from dictionary

key in d containment check

key not in d non-containment check

d1 == d2 d1 is equivalent to d2

d1 != d2 d1 is not equivalent to d2

Programmazione Avanzata a.a. 2020-21 A. De Bonis

65

66

65

Precedenza degli operatori

Operator Precedence Symbols Type member access expr.member function/method calls expr(...) container subscripts/slices expr[... 3 exponentiation ** +expr, -expr, expr 4 unary operators 5 multiplication, division *, /, //, % addition, subtraction +, bitwise shifting 8 bitwise-and 9 bitwise-xor bitwise-or comparisons is, is not, ==, !=, <, <=, >, >=containment in, not in 12 logical-not not expr 13 logical-and and logical-or 15 conditional val1 if cond else val2 16 assignments

Programmazione Avanzata a.a. 2020-21

priorità

Assegnamento esteso

- In C o Java gli operatori binari ammettono una versione *contratta*
 - -i += 3 è equivalente a i = i + 3
- Tale caratteristica esiste anche in Python
 - Per i tipi immutable si crea un nuovo oggetto a cui si assegna un nuovo valore e l'identificatore è riassegnato al nuovo oggetto
 - Alcuni tipi di dato (e.g., list) ridefiniscono la semantica dell'operatore +=

Programmazione Avanzata a.a. 2020-21
A. De Bonis

67

67

Chaining

- Assegnamento
 - In Python è permesso l'assegnamento concatenato
 - x = y = z = 0
- · Operatori di confronto
 - In Python è permesso 1 < x + y <= 9
 - Equivalente a (1 < x+y) and (x + y <= 9),
 ma l'espressione x+y è calcolata una sola volta

```
x=y=5
if 3 < x+y <= 10:
 print('interno')
else:
 print('esterno')</pre>
```

Programmazione Avanzata a.a. 2020-21

68

Esempio += per list

```
alpha = [1, 2, 3]
beta = alpha
print('alpha =', alpha)
print('beta =', beta)
beta += [4, 5]
print('beta =', beta)
beta = beta + [6, 7]
print('beta =', beta)
print('alpha =', alpha)

alpha = [1, 2, 3]
beta = [1, 2, 3]
beta = [1, 2, 3, 4, 5]
beta = [1, 2, 3, 4, 5, 6, 7]
alpha = [1, 2, 3, 4, 5]
```

beta += [4, 5] estende la lista originale

Equivalente a beta.extend([4,5])

beta = beta + [6, 7] riassegna beta ad una nuova lista

Programmazione Avanzata a.a. 2020-21 A. De Bonis

6

69

Riferimenti

- M. Summerfield, "Programming in Python 3. A Complete Introduction to the Python Language", Addison-Wesley
- M. Lutz, "Learning Python», 5th Edition, O'Reilly
- Altro materiale sarà indicato in seguito

Programmazione Avanzata a.a. 2020-21

Controllo del flusso in Python

Programmazione Avanzata a.a. 2020-21 A. De Bonis

7:

71

Blocchi di codice

- In Python i blocchi di codice non sono racchiusi tra parentesi graffe come in C o Java
- In Python per definire i blocchi di codice o il contenuto dei cicli si utilizza l'indentazione
 - Ciò migliora la leggibilità del codice, ma all'inizio può confondere il programmatore

Programmazione Avanzata a.a. 2020-21

A De Ronis

Indentazione del codice: Spazi o tab

- Il metodo preferito è indentare utilizzando spazi (di norma 4)
- Il tab può essere diverso tra editor differenti
- In Python 3 non si possono mischiare nello stesso blocco spazi e tab
 - In Python 2 era permesso

Stile per Codice Python https://www.python.org/dev/peps/pep-0008/#tabs-or-spaces

> Programmazione Avanzata a.a. 2020-21 A. De Bonis

7:

73

if elif ... else


```
if first_condition:
 first_body
elif second_condition:
 second_body
elif third_condition:
 third_body
else:
 fourth_body
```


Se il blocco è costituito da una sola istruzione, allora può andare subito dopo i due punti elif ed else sono opzionali

codice indentato

```
if x < y and x < z:
 print('x è il minimo')
elif y < z:
 print('y è il minimo')
else:
 print('z è il minimo')</pre>
```

Programmazione Avanzata a.a. 2000-21nt('z è il minimo')


```
for ... in

for element in iterable:
body # body may refer to 'element' as an identifier

total = 0
for val in data:
 if val > biggest:
 biggest = val
```

range() range(n) genera una lista di interi compresi tra 0 ed n-1 range(start, stop, step) Utile quando vogliamo iterare in una sequenza di dati utilizzando un indice for i in range(n)

```
- \  \, \text{for i in range(n)} \\ \hline \text{for i in range(0, -10, -2): print(i)} \\ \hline 0 \\ -2 \\ -4 \\ -6 \\ -8 \\ \hline \text{Programmazione Avanzata a.a. 2020-21} \\ A. De Bonis \\ \hline \  \, \text{De Bonis} \\ \hline \  \, \text{big\_index} = 0 \\ \text{for j in range(len(data)):} \\ \text{if data[j]} > \text{data[big\_index]:} \\ \text{big\_index} = j \\ \hline \  \, \text{Programmazione Avanzata a.a. 2020-21} \\ A. De Bonis \\ \hline \  \, \text{T8} \\ \hline \  \,
```


break e continue

- break termina immediatamente un ciclo for o while, l'esecuzione continua dall'istruzione successiva al while/for
- continue interrompe l'iterazione corrente di un ciclo for o while e continua verificando la condizione del ciclo

```
found = False
for item in data:
  if item == target:
 found = True
 break
```

Programmazione Avanzata a.a. 2020-21

80

Clausola else e cicli

- Utilizzata con cicli che prevedono un break
- La clausola else è eseguita quando si esce dal ciclo ma non a causa del break

```
n=3
for x in [4, 5, 7, 8, 10]:
 if x % n == 0:
 print(x, ' è un multiplo di ', n)
 break
else:
 print('non ci sono multipli di', n , 'nella lista')
```

Con n=2 invece

4 è un multiplo di 2

non ci sono multipli di 3 nella lista

Programmazione Avanzata a.a. 2020-21 A. De Bonis 8

81

Python: if abbreviato

- In C/Java/C++ esiste la forma abbreviata dell'if massimo = a > b ? a : b
- Anche Python supporta questa forma, ma la sintassi è differente

```
massimo = a if (a > b) else b
```

Programmazione Avanzata a.a. 2020-21 A. De Bonis

List Comprehension

- Comprensione di lista
- Costrutto sintattico di Python che agevola il programmatore nella creazione di una lista a partire dall'elaborazione di un'altra lista
 - Si possono generare tramite comprehension anche
 - Insiemi
 - Dizionari

[expression for value in iterable if condition]

Programmazione Avanzata a.a. 2020-21 A. De Bonis

83

83

List Comprehension

- expression e condition possono dipendere da value
- La parte if è opzionale
 - In sua assenza, si considerano tutti i value in iterable
 - Se condition è vera, il risultato di expression è aggiunto alla lista
- [expression for value in iterable if condition] è equivalente a

```
result = []
for value in iterable:
  if condition:
 result.append(expression)
```

Programmazione Avanzata a.a. 2020-23

34

Esempi

Lista dei quadrati dei numeri compresi tra 1 ed n

squares = [k*k for k in range(1, n+1)]

Lista dei divisori del numero n

factors = [k for k in range(1,n+1) if n % k == 0]

[str(round(pi, i)) for i in range(1, 6)]

['3.1', '3.14', '3.142', '3.1416', '3.14159']

Programmazione Avanzata a.a. 2020-21 A. De Bonis

25

85

Doppia comprehension

```
[(x, y) \text{ for } x \text{ in } [1,2,3] \text{ for } y \text{ in } [3,1,4] \text{ if } x != y]
```

[(1, 3), (1, 4), (2, 3), (2, 1), (2, 4), (3, 1), (3, 4)]

combs = [] for x in [1,2,3]: for y in [3,1,4]: if x != y: combs.append((x, y))

a = [(x, y) for x in [1,2,3] for y in ['a', 'b', 'c']] print(a)

[(1, 'a'), (1, 'b'), (1, 'c'), (2, 'a'), (2, 'b'), (2, 'c'), (3, 'a'), (3, 'b'), (3, 'c')]

Programmazione Avanzata a.a. 2020-21

86

Doppia comprehension

```
matrix = [ [1, 2, 3, 4], [5, 6, 7, 8], [9, 10, 11, 12] ]
print(matrix)
transposed = [[row[i] for row in matrix] for i in range(4)]
print(trasposed)
```

[[1, 2, 3, 4], [5, 6, 7, 8], [9, 10, 11, 12]]

```
[[1, 2, 3, 4], [5, 6, 7, 8], [9, 10, 11, 12]]
[[1, 5, 9], [2, 6, 10], [3, 7, 11], [4, 8, 12]]
```

Programmazione Avanzata a.a. 2020-21 A. De Bonis

87

87

Altri tipi di comprehension

• list comprehension

```
[ k*k for k in range(1, n+1) ]
```

• set comprehension

```
{ k*k for k in range(1, n+1) }
```

• dictionary comprehension

```
{ k : k*k for k in range(1, n+1) }
```

Programmazione Avanzata a.a. 2020-21 A. De Bonis