

Luciano Ramalho luciano@occam.com.br

occam

1

Em vez de Hello World...

```
from datetime import datetime
from time import sleep

while True: # rodar para sempre
 hora = datetime.now()
 print hora.strftime('%H:%M:%S')
 sleep(1) # aguardar 1 segundo
```

occam

2

Blocos por endentação dois-pontos marca o início do bloco

indentação dentro do bloco deve ser constante* for i in range(1,11):
 j = i*i
 print i, j
print 'FIM'

retorno ao nível anterior de indentação marca o final do bloco

* por convenção, usa-se 4 espaços por nível (mas basta ser consistente)

Blocos

- Todos os comandos que aceitam blocos:
 - if/elif/else
 - try/except
 - for/else
- try/finally
- while/else
- class
- def
- Se o bloco tem apenas um comando, pode-se escrever tudo em uma linha:

if n < 0: print 'Valor inválido'</pre>

occam

4

Comentários

- O símbolo # indica que o texto partir daquele ponto e até o final da linha deve ser ignorado pelo interpretador python
 - exceto quando # aparece em uma string
- Para comentários de várias linhas, usa-se três aspas simples ou duplas (isso cria uma "doc string")

""" Minha terra tem palmeiras,
 Onde canta o Sabiá;
 As aves, que aqui gorjeiam,
 Não gorjeiam como lá. """

occam

5

Tipos de dados básicos

- Números: int, long, float, complex
- Strings: str e unicode
- Listas e tuplas: list, tuple
- Dicionários: dict
- Arquivos: file
- Booleanos: bool (True, False)
- Conjuntos: set, frozenset
- None

occam

Números inteiros

- int: usualmente inteiros de 32 bits
- long: alcance limitado apenas pela memória
- **ATENCÃO**: a divisão entre inteiros em Pvthon < 3.0 sempre retorna outro inteiro

 Python promove de int para long automaticamente

```
>>> 2**30 + (2**30-1)
2147483647
>>> 2**31
2147483648L
```

occam

7

Outros números

- float: ponto-flutuante de 32 bits
- complex: número complexo
- Construtores ou funções de conversão:
 - int(a)
 - long(b)
 - float(c)
 - complex(d)
 - abs(e)

>>> c = 4 + 3j>>> abs(c) 5.0 >>> c.real 4.0 >>> c.imag

occam

Operadores numéricos

- Aritméticos
 - básicos: + * / ** (o último: potenciação)
 - aritmética de inteiros: % // (resto e divisão)
- Bit a bit:
 - & | ^ ~ >> << (and, or, xor, not, shr, shl)
- Funções numéricas podem ser encontradas em diversos módulos
 - principalmente o módulo math
 - sqrt(), log(), sin(), pi, radians() etc.

Booleanos

- Valores: True, False
 - outros valores: conversão automática
- Conversão explícita: bool (x)

occam

10

Operadores booleanos

- Operadores relacionais
 - == != > >= < <= is is not
 - Sempre retornam um bool
- Operadores lógicos
 - and or
 - Retornam o primeiro ou o segundo valor
 - Exemplo: print nome or '(sem nome)'
 - Avaliação com curto-circuito
 - not
 - sempre retorna um bool

occam

11

None

- O valor nulo e único (só existe uma instância de None)
- Equivale a **False** em um contexto booleano
- Usos comuns:
 - valor default em parâmetros de funções
 - valor de funções que não têm o que devolver
- Para testar, utilize o operador **is**:

if x is None: return y

Strings

- str: cada caractere é um byte; acentuação depende do encoding
- strings podem ser delimitadas por:
 - aspas simples ou duplas: 'x', "x"
 - três aspas simples ou duplas:'''x'''. """x"""

```
>>> fruta = 'maçã'
>>> fruta
'ma\xc3\xa7\xc3\xa3'
>>> print fruta
maçã
>>> print repr(fruta)
'ma\xc3\xa7\xc3\xa3'
>>> print str(fruta)
maçã
>>> len(fruta)
6
```

occam

13

Strings unicode

- Padrão universal, compatível com todos os idiomas existentes (português, chinês, grego, híndi, árabe, suaíli etc.)
- Cada caractere é representado por dois bytes
- Utilize o prefixo u para denotar uma constante unicode: u'maçã'

```
>>> fruta = u'maçã'
>>> fruta
u'ma\xe7\xe3'
>>> print fruta
maçã
>>> len(fruta)
4
```

occam

14

Conversao entre str e unicode

- De **str** para **unicode**:
 - u = s.decode('iso-8859-15')
- De unicode para str:
 - s2 = u.encode('utf-8')
- O argumento de ambos métodos é uma string especifcando a codificação a ser usada

Codificações comuns no Brasil

- iso-8859-1: padrão ISO Latin-1
- iso-8859-15: idem, com símbolo € (Euro)
- **cp1252:** MS Windows codepage 1252
 - ISO Latin-1 aumentado com caracteres usados em editoração eletrônica (" "" •)
- utf-8: Unicode codificado em 8 bits
 - compatível com ASCII até o código 127
 - utiliza 2 bytes para caracteres não-ASCII
 - este é o padrão recomendado pelo W3C, para onde todas os sistemas estão migrando

occam

16

Codificação em scripts

 As constantes str ou unicode são interpretadas segundo a codificação declarada num comentário especial no início do arquivo .py:

#!/usr/bin/env python
coding: utf-8

occam

17

Codificação em scripts (2)

• Exemplo:

```
# -*- coding: iso-8859-15 -*-

euro_iso = '€'

print '%x' % ord(euro_iso)

euro_unicode = u'€'

print '%x' % ord(euro unicode)
```

• Resultado:

a4 20ac

Como gerar strings com variáveis embutidas

• Operador de interpolação: f % tupla

```
>>> m = 'Euro'
>>> t = 2.7383
>>> f = '0 %s está cotado a R$ %0.2f.'
>>> print f % (m,t)
0 Euro está cotado a R$ 2.74.
```

- Tipos de conversão mais comuns:
 - •%s, %f, %d: string, float, inteiro decimal
- Aprendendo a aprender:
 - Google: Python String Formatting Operations

occam

19

Algumas funções com strings

- chr(n): retorna uma string com um caractere de 8-bits cujo código é n
- unichr(n): retorna uma string com um caractere Unicode cujo código é n
- **ord(c)**: retorna o código numérico do caractere **c** (pode ser Unicode)
- repr(x): conversão de objeto para sua representação explícita em Python
- len(s): número de caracteres da string

occam

20

Alguns métodos de strings

- s.strip()
 - retira os brancos (espaços, tabs e ne w

lines) da frente e de trás de **s** (+ parâmetros)

- rstrip e lstrip retiram à direita e à esquerda
- s.upper(), s.lower(), s.capitalize()
 - converte todas maiúsculas, todas minúsculas, primeira maiúscula por palavra
- s.isdigit(), s.isalnum(), s.islower()...

Buscando substrings

- sub in s
 - s contém sub?
- s.startswith(sub), s.endswith(sub)
 - s começa ou termina com sub?
- s.find(sub), s.index(sub)
 - posição de sub em s (se sub não existe em s, find devolve -1, index levanta ValueError)
 - rfind e rindex começam pela direita
- s.replace(sub1, sub2)
 - substitui as ocorrências de sub1 por sub2

occam

22

Aprendendo a aprender

- Use o interpretador interativo!
- Determinar o tipo de um objeto:
 - type(obj)
- Ver docs de uma classe ou comando
 - help(list)
- Obter uma lista de (quase) todos os atributos de um objeto
 - dir(list)
- Listar símbolos do escopo corrente
 - dir()

occam

23

Listas

- Listas são coleções de itens heterogêneos que podem ser acessados sequencialmente ou diretamente através de um índice numérico.
- Constantes do tipo lista s\u00e3o delimitadas por colchetes []
 - a = []
 - b = [1, 10, 7, 5]
 - c = ['casa', 43, b, [9, 8, 7], u'coisa']

Listas

- O método **lista.append(i)** é usado para colocar um novo item **i** na lista.
- O método lista.extend(l) inclui todos os itens de l no final da lista. O resultado é o mesmo da expressão abaixo, só que mais eficiente pois evita copiar todos os itens da lista:
- Função embutida len() retorna o número de itens da lista:
 - len(a), len(b), len(c) # 0, 4, ? OCCAM

25

Listas

- O método **lista.sort()** ordena os itens de forma ascendente e **lista.reverse()** inverte a ordem dos itens dentro da própria lista, e devolvem **None**.
- A função embutida sorted(l) devolve uma lista com os itens de uma lista ou sequência qualquer ordenados, e reversed(l) devolve um iterador para percorrer a sequência em ordem inversa (do último para o primeiro item).

occam

26

Operações com itens de listas

- Atribuição
 - lista[5] = 123
- Outros métodos da classe list
 - lista.insert(posicao, elemento)
 - •lista.pop() # +params: ver doc
 - lista.index(elemento) # +params: ver doc
 - lista.remove(elemento)
- Remoção do item
 - del lista[3]

Uma função para gerar listas

- range([inicio,] fim[, passo])
 - Retorna uma progressão aritmética de acordo com os argumentos fornecidos
- Exemplos:
 - range(8) # [0,1,2,3,4,5,6,7]
 - range(1,7) # [1,2,3,4,5,6]
 - range(1,8,3) # [1,4,7]

occam

28

Expressões para gerar listas

- "List comprehensions" ou "abrangências de listas"
- Produz uma lista a partir de qualquer objeto iterável
- Economizam loops explícitos

occam

29

Abrangência de listas

- Sintaxe emprestada da linguagem funcional Haskell
- Processar todos os elementos:
 - L2 = [n*10 for n in L]

Abrangência de listas

- Filtrar alguns elementos:
 - L2 = [n for n in L if n > 0]

- Processar e filtrar
 - L2 = [n*10 for n in L if n > 0]

occam

31

Produto cartesiano

 Usando dois ou mais comandos for dentro de uma list comprehension

```
>>> qtds = [2,6,12,24]
>>> frutas = ['abacaxis', 'bananas', 'caquis']
>>> [(q,f) for q in qtds for f in frutas]
[(2, 'abacaxis'), (2, 'bananas'), (2, 'caquis'),
  (6, 'abacaxis'), (6, 'bananas'), (6, 'caquis'),
  (12,'abacaxis'), (12,'bananas'), (12,'caquis'),
  (24,'abacaxis'), (24,'bananas'), (24,'caquis')]
```

occam

32

Produto cartesiano (2)

```
>>> naipes = 'copas ouros espadas paus'.split()|
>>> cartas = 'A 2 3 4 5 6 7 8 9 10 J Q K'.split()|
>>> baralho = [ (c, n) for n in naipes for c in cartas]
>>> baralho
[('A', 'copas'), ('2', 'copas'), ('3', 'copas'), ('4', 'copas'),
('5', 'copas'), ('10', 'copas'), ('7', 'copas'), ('0', 'copas'),
('W', 'copas'), ('10', 'copas'), ('1', 'copas'), ('0', 'copas'),
('K', 'copas'), ('A', 'ouros'), ('2', 'ouros'), ('3', 'ouros'),
('4', 'ouros'), ('5', 'ouros'), ('6', 'ouros'), ('7', 'ouros'),
('8', 'ouros'), ('9', 'ouros'), ('10', 'ouros'), ('1', 'ouros'),
('0', 'ouros'), ('K', 'ouros'), ('A', 'espadas'),
('3', 'espadas'), ('4', 'espadas'), ('5', 'espadas'),
('9', 'espadas'), ('10', 'espadas'), ('10', 'espadas'),
('0', 'espadas'), ('10', 'espadas'), ('11', 'espadas'),
('0', 'espadas'), ('10', 'espadas'), ('11', 'espadas'),
('10', 'espadas'), ('10', 'espadas'), ('11', 'paus'),
('11', 'paus'), ('11', 'paus'), ('11', 'paus'),
```

Tuplas

- Tuplas são sequências imutáveis
 - não é possível modificar as referências contidas na tupla
- Tuplas constantes s\u00e3o representadas como sequ\u00e9ncias de itens entre parenteses
 - em certos contextos os parenteses em redor das tuplas podem ser omitidos

```
a, b = b, a \Rightarrow >> t1 = 1, 3, 5, 7
\Rightarrow >> t1
(1, 3, 5, 7)
```

occam

34

Conversões entre listas e strings

- s.split([sep[,max]])
 - retorna uma lista de strings, quebrando s nos brancos ou no separador fornecido
 - max limita o número de quebras
- s.join(l)
- list(s)
 - retorna s como uma lista de caracteres

occam

35

Tuplas

• Atribuições múltiplas utilizam tuplas

```
#uma lista de duplas
posicoes = [(1,2),(2,2),(5,2),(0,3)]

#um jeito de percorrer
for pos in posicoes:
 i, j = pos
 print i, j

#outro jeito de percorrer
for i, j in posicoes:
 print i, j
```

occam

Operações com sequências

- Sequências são coleções ordenadas
 - nativamente: strings, listas, tuplas, buffers
- Operadores:
 - s[i] acesso a um item
 - s[-i] acesso a um item pelo final
 - s+z concatenação
 - s*n n cópias de s concatenadas
 - i in s teste de inclusão

occam

37

Fatiamento de sequências

- s[a:b] cópia de a (inclusive) até
 b (exclusive)
- s[a:] cópia a partir de a (inclusive)
- s[:b] cópia até b (exclusive)
- s[:] cópia total de s
- s[a:b:n] cópia de n em n itens
- Atribuição em fatias:
 - s[2:5] = [4,3,2,1]
 - válida apenas em sequências mutáveis

occam

38

Funções nativas p/ sequências

- len(s)
 - número de elementos
- min(s), max(s)
 - valores mínimo e máximo contido em s
- sorted(s)
 - retorna um iterador para percorrer os elementos em ordem ascendente
- reversed(s)
 - retorna um iterador para percorrer os elementos do último ao primeiro

Dicionários

- Dicionários são coleções de valores identificados por chaves únicas
 - Outra definição: dicionários são coleções de pares chave:valor que podem ser recuperados pela chave
- Dicionários constantes são representados assim:

occam

40

Dicionários: características

- As chaves são sempre únicas
- As chaves têm que ser objeto imutáveis
 - números, strings e tuplas são alguns tipos de objetos imutáveis
- · Qualquer objeto pode ser um valor
- A ordem de armazenagem das chaves é indefinida
- Dicionários são otimizados para acesso direto a um item pela chave, e não para acesso sequencial em determinada ordem

occam

41

Dicionários: operações básicas

- · Criar um dicionário vazio
 - $d = \{\}$
 - d = dict()
- · Acessar um item do dicionário
 - print d[chave]
- Adicionar ou sobrescrever um item
 - d[chave] = valor
- Remover um item
 - del d[chave]

Alguns métodos de dicionários

- Verificar a existência de uma chave
 - d.has key(c)
 - c in d
- Obter listas de chaves, valores e pares
 - d.keys()
 - d.values()
 - d.items()
- Acessar um item que talvez não exista
 - d.get(chave) #retorna None ou default

occam

43

Conjuntos

- Conjuntos são coleções de itens únicos e imutáveis
- Existem duas classes de conjuntos:
 - set: conjuntos mutáveis
 - suportam s.add(item) e s.remove(item)
 - frozenset: conjuntos imutáveis
 - podem ser elementos de outros conjuntos e chaves de dicionários

occam

44

Removendo repetições

• Transformar uma lista num set e depois transformar o set em lista remove todos os itens duplicados da lista

```
l = [2, 6, 6, 4, 4, 6, 1, 4, 2, 2]

s = set(l)

l = list(s)

print l

# [1, 2, 4, 6]
```

Arquivos

- Objetos da classe file representam arquivos em disco
- Para abrir um arquivo, use o construt

r file() (a função open() é um sinônimo)

- abrir arquivo binário para leitura
 - arq = file('/home/juca/grafico.png','rb')
- abrir arquivo texto para escrita
 - arq = file('/home/juca/nomes.txt','w')

occam

Execução condicional

- Forma simples
 - if cond: comando
- Forma em bloco
 - if cond: comando1 comando2
- Alternativas
 - if cond1: comando1 elif cond2: comando 2 else: comando 3

occam

47

Repetições: comando for

- Para percorrer sequências previamente conhecidas
 - for item in lista: print item
- Se for necessário um índice numérico:
 - for idx, item in enumerate(lista): print idx, item
- Para percorrer uma PA de 0 a 99:
 - for i in range(100): print i

Repetições: comando while

 Para repetir enquanto uma condição é verdadeira

```
""" Série de Fibonacci
 até 1.000.000
"""
a = b = 1
while a < 10**6:
 print a
 a, b = b, a + b</pre>
```

occam

49

Controle de repetições

• Para iniciar imediatamente a próxima volta do loop, use o comando **continue**

```
""" Ignorar linhas em branco
soma = 0
for linha in file('vendas.txt'):
 if not linha.strip():
 continue
 codigo, qtd, valor = linha.split()
 soma += qtd * valor
print soma
```

occam

50

Controle de repetições (2)

 Para encerrar imediatamente o loop, use o comando break

```
total=0
while True:
 p = raw_input('+')
 if not p.strip(): break
 total += float(p)
print '------'
print total
```

occam

Tratamento de exceções

• Comando try/except

```
total=0
while True:
 p = raw_input('+')
 if not p.strip(): break
 try:
 total += float(p)
 except ValueError:
 break
print '------'
print total
```

occam

52

Palavras reservadas

- and elif global or
- assertelseifpass
- breakexceptimportprint
- class exec in raise
- continue finally is return
- defforlambdatry
- delfromnotwhile
 - yield

occam

53

Variáveis

- Variáveis contém referências a objetos
 - variáveis **não** "contém" os objetos em si
- Variáveis não têm tipo
 - os objetos aos quais elas se referem têm tipo
- Uma variável não pode ser utilizada em uma expressão sem ter sido inicializada
 - não existe "criação automática" de variáveis

occam

Atribuição

- Forma simples
 - reais = euros * taxa
- Outras formas
 - atribuição com operação
 - a+=10 # a=a+10
 - atribuição múltipla
 - x=y=z=0
 - atribuição posicional itens de sequências
 - •a,b,c=lista
 - •i,j=j,i # swap

55

Atribuição

Exemplo

```
# Série de Fibonacci
a = b = 1
while True:
 print a
 a, b = b, a + b
```

occam

56

Atribuição: princípios

- Python trabalha com referências, portanto a atribuição não gera uma cópia do objeto
 - Uma variável não é uma caixa que contém um valor (esqueça esta velha idéia!)
 - Uma variável é uma etiqueta Post-it colada a um objeto (adote esta nova idéia!!!)
- del: comando de desatribuição
 - remove uma referência ao objeto
 - não existindo mais referências, o objeto é varrido da memória

Variáveis

- Podem ser entendidas como rótulos
 - não são "caixas que contém valores"
- Atribuir valor à variável equivale a colar um rótulo no valor

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

[1,2,3]

occam

58

Apelidos e cópias

```
>>> a = [21, 52, 73]

>>> b = a

>>> c = a[:]

>>> b is a

True

>>> c is a

False

>>> b == a

True

>>> c == a

True
```

- **a** e **b** são apelidos do mesmo objeto lista
- c é uma referência a uma cópia da lista

```
>>> a, b, c
1) [73,52,21[,]73,52,21[,]73,52,21[(
>>> b[1] = 999
>>> a, b, c
1) [73,52,21[,]73,999,21[,]73,999,21[(
>>>
```

59

Definição de funções

- Comando def inicia a definição
- Comando return marca o fim da execução da função e define o resultado a ser retornado

```
def inverter(texto):
 if len(texto)<=1:
 return texto
 lista = list(texto)
 lista.reverse()
 return ''.join(lista)</pre>
```

occam

Argumentos de funções

- Valores default indicam args. opcionais
 - argumentos obrigatórios devem vir antes de argumentos opcionais

```
def exibir(texto, estilo=None, cor='preto'):
```

- Palavras-chave podem ser usadas para fornecer argumentos fora de ordem
- Como a função acima pode ser invocada:

```
exibir('abacaxi')
exibir('abacaxi','negrito','amarelo')
exibir('abacaxi',cor='azul')
```

occam

61

Argumentos arbitrários

- Use *args para aceitar uma lista de argumentos posicionais
- Use **args para aceitar um dicionário de argumentos identificados por palavraschave
- Exemplo:

```
def tag(nome, *linhas, **atributos):
```

occam

Argumentos arbitrários (2)

```
print tag('br')
print tag('img',src='foto.jpg',width=3,height=4)
print tag('a','Wikipédia',
id='poesia')
<img src="foto.jpg" height="4" width="3" />
<a href="http://wikipedia.org">Wikipédia</a>
Eu não devia te dizer
 mas essa lua
 mas esse conhaque
 botam a gente comovido como o diabo.
occam
```

Argumentos arbitrários (3)

```
def tag(nome, *linhas, **atributos):
 saida = ['<' + nome]
 for par in atributos.items():
 saida.append(' %s="%s"' % par)]
 if linhas:
 saida.append('>')]
 if len(linhas) == 1:
 saida.append(linhas[0])]
 else:
 saida.append('\n')]
 for linha in linhas:
 saida.append('\t%s\n' % linha)]
 saida.append('</%s>' % nome)]
 else:
 saida.append(' />')]
```

occam

64

Classes

```
class Contador(object):
 def __init__(self):
 self.dic = {}

 def incluir(self, item):
 qtd = self.dic.get(item, 0) +

1
 self.dic[item] = qtd
 return qtd

def contar(self, item):
 return self.dic[item]
• declaração

• inicializador

• métodos
```

occam

65

Classes "vazias"

- Estilo antigo (old style)
 pass indica um bloco vazio

 class Coisa:
 pass
- Estilo novo (new style) class Coisa(object):
- É possível definir atributos nas instâncias

Como extender uma classe

```
class ContadorTolerante(Contador):

def contar(self, item):
 return self.dic.get(item, 0)

método
sobrescrito
```

• Como invocar métodos de super-classes:

```
class ContadorTotalizador(Contador):

 def __init__(self):
 super(ContadorTotalizador, self).__init__()
 self.total = 0

def incluir(self, item):
 super(ContadorTotalizador, self).incluir(item)
 self.total += 1
```

67

Herança múltipla

```
class ContadorTolerante(Contador):
 def contar(self, item):
 return self.dic.get(item, 0)

class ContadorTotalizador(Contador):
 def __init__(self):
 super(ContadorTotalizador, self).__init__()
 self.total = 0

def incluir(self, item):
 super(ContadorTotalizador, self).incluir(item)
 self.total += 1

class ContadorTT(ContadorTotalizador,ContadorTolerante):
 pass
```

• pass indica um bloco vazio

occam

68

Propriedades

 Encapsulamento quando você precisa

```
>>> a = C() | #!!!

>>> a.x = 10 #!!!

>>> print a.x

10

>>> a.x = -10

>>> print a.x # ??????
```

Implementação de uma propriedade

```
 Apenas para

 class C(object):
 def __init__(self, x):
 self.__x = x
 leitura -
 @property
 def x(self):
 return self. x
class C(object):
 def __init__(self, x=0):
 self._x = x
def getx(self):
 • Para leitura
 e escrita
 return self.__x
 def setx(self, x):
 if x < 0: x = 0
self._x = x
 x = property(getx, setx)
 occam
```

Exemplo de propriedade

```
class ContadorTotalizador(Contador):
 def __init__(self):
 super(ContadorTotalizador, self).__init__()
 self.__total = 0

def incluir(self, item):
 super(ContadorTotalizador, self).incluir(item)
 self.__total += 1

@property
def total(self):
 return self.__total
```

- Funciona porque é uma classe estilo novo
 - extende de Contador, que extende object

occam

71

70

python.mordida[0]

