Universidade Federal do Pará Instituto de Ciências Exatas e Naturais Centro Acadêmico de Ciência da Computação

Curso de Introdução a Linguagem de Programação Python

Palestrante: Diego Damasceno damasceno.diego@gmail.com http://damascenodiego.wordpress.com

Objetivo do Mini Curso

- Proporcionar uma visão geral da linguagem
- Domínio das Estruturas Básicas da Linguagem
- Servir de base para um futuro aprendizado mais aprofundado

Tópicos Abordados

- Histórico
- Características Gerais da Linguagem
- Sintaxe
 - Tipos de Dados
 - Estruturas de Dados
 - Estruturas de Controle
- Referências

Histórico

- Criada em 1989
- Guido van Rossum
- "Monty Python's Flying Circus"

Histórico

Há mais de seis anos, em dezembro de 1989, eu estava procurando por um projeto de programação como "hobby" que me mantivesse ocupado durante a semana próxima ao Natal. Meu escritório... estaria fechado, mas eu tinha um computador em casa, e não muito mais do que isso em mãos. Eu decidi escrever um interpretador para a nova linguagem de scripting sobre a qual eu vinha pensando ultimamente: uma descendente da ABC que agradaria a hackers de Unix/C. Eu escolhi Python como um título provi<mark>sório para o</mark> pr<mark>oje</mark>to, sendo que eu estava num humor um pouco irreverente (e sendo também um grande fã do Monty Python's Flying Circus).

— Introdução de Programming Python, por Mark Lutz, O'Reilly

Características Gerais

- Multi-Paradigma (Imperativa, OO e Funcional)
- Propósito Geral
- Interpretada (Script)
- Multiplataforma
 - Windows
 - MacOS
 - Linux
 - Web
 - S60

Scripting

```
#!/usr/local/bin/python
import string, sys
# If no arguments were given, print a helpful message
if len(sys.argv)==1:
  print 'Usage: celsius temp1 temp2 ...'
  sys.exit(0)
# Loop over the arguments
for i in sys.argv[1:]:
  try:
 fahrenheit=float(string.atoi(i))
  except string.atoi error:
 print repr(i), "not a numeric value"
  else:
 celsius=(fahrenheit-32)*5.0/9.0
 print '%i\260F = %i\260C' % (int(fahrenheit), int(celsius+.5))
```


Aplicações Web (Python Twitter)

Aplicações Web – Django

Computação Gráfica

GUI - PyQT

GUI - PyGTK

Jogos - PyGame

Computação Científica (NumPy, SciPy...)

A Linguagem

- Case Sensitive
- Tipagem Dinâmica
- Interpretada
- Suporte a Orientação a Objetos

Hands On Python!

Abrir o Ambiente

PyDev - Eclipse

http://pydev.org/

PyDev - Eclipse

Duvidas?

Hello World!

Comentários

isto é um comentário

Executando um .py

- 1) Crie meuPrograma.py
- 2) chmod +x ./meuPrograma.py
 - 3) python ./meuPrograma.py

Exercicios

Faça um programa que escreva "Ola cacc!"

Faça um programa que escreva seu nome.

Entrada de Dados Via Teclado

X = raw_input("digite uma palavra")

Y = input("digite um valor numerico")

Tipagem Dinâmica

```
X= 50
type(X)
X="meu nome"
type(X)
X= 1.2345
type(X)
```

Operações Básicas

```
3+4 # Adição
10-9 # Subtração
23*10 # Multiplicação
100/2 # Divisão
3%2 # Resto
```

Exercício

- Faça um programa que pergunte seu nome, ano de nascimento e mostre seu nome e sua idade.
- Faça um Programa que peça o raio de um círculo, calcule e mostre sua área.
- Faça um Programa que pergunte quanto você ganha por hora e o número de horas trabalhadas no mês. Calcule e mostre o total do seu salário no referido mês.

Strings - Atribuição

```
S1=' '
S2="the book's on"
S3="the table"
Bloco=""o texto comeca aqui
tem mais aqui
aqui
e termina aqui! """
```

Strings - Concatenação

```
S1=''
S2="the book's on"
S3="the table"
S2+S1+S3
mikeDoMosqueiro= "vai"
mikeDoMosqueiro*100
```

Strings - Index

nome= "mini curso do cacc"
print nome[:10]
print nome[-3]
print nome[5:10]

Exercicios

 Faça um programa que com base numa variável abc, como segue abaixo, escreva seu nome usando as letras dela usando os índices das letras referentes ao seu nome.

abc='abcdefghijklmnopqrstuvwxyz'

 Faça um programa que receba seu primeiro e ultimo nome e escreva somente a primeira letra dele.

Strings - Iteração

nome= "mini curso do cacc"
for i in nome:
 print i

Strings - Membro

letras="aeiou"
"u" in letras
"z" in letras

Strings - Formatação

```
x= "abcd"
x.upper()
x.lower()
num="77"
len(x)
```

Exercicios

- Faça um programa que receba seu nome e sobrenome, concatene os dois e escreva eles alternando cada letra em maiúscula e minuscula.
- Faça um programa que imprima seu nome ao contrário.

Listas

```
Lista=["yo"]
Lista.append("hehe")
Lista.pop()
Lista.reverse()
Lista.sort()
range(100)
xrange(10000)
```

Listas – Adicionando Elementos

```
Lista1.append("item")
Lista2.append("coisa")
Lista2.extend(Lista1)
Lista1[1]="treco"
Lista1.insert(2, "outraCoisa")
Lista1+=["maisUmaCoisa"]
```

 Faça um programa que gere três sequencias de números e após isso concatene as três e inverta a lista concatenada.

Listas – Removendo Elementos

Del Lista2[1]
Lista2.remove("coisa")

Listas – Buscando Índices de Elementos

Lista2.index("coisa")

- Faça um programa que simule a inserção de 5 itens e a retirada de 2 desses 5 em uma mochila e imprima a lista de itens contidos nela e retirados.
- Faça um programa que adicione nomes a uma lista e obtenha a posição de dois desses nomes na lista.

Tuplas

tupla01=("primeirow","segundow","tres",4)
tupla01[2]

 Faça um programa que receba uma matriz 3x2 e imprima na forma de um sistema usando uma tupla com os valores "x1", "x2" e "=".

Endentação

```
#Espaços em branco fazem a endentação
```

```
if(x==10):
 print "eh dez"
else:
 print "naum eh dez"
```

Estrutura de Decisão - if

Estrutura de Decisão - Switch

```
Não há switch!
if <test>:
 <blood do TRUE>
elif <test>:
 <blood do FALSE>
elif <test>:
 <blood do FALSE>
else:
 <blood do FALSE>
```

Estrutura de Repetição - FOR

```
for <indice> in <objeto>:
 <blood do for>
 if <test>: break
 if <test>: continue
else:
 <blood>bloco caso não ocorra break>
```

Estrutura de Repetição - WHILE

```
while <test>
 <blood do for>
 if <test>: break
 if <test>: continue
else:
 <blood>bloco caso não ocorra break>
```

Pass - Não fazer nada!

```
if <test>:
 pass
else:
 <bloco do true>
```

Dicionários

```
dict01={}
dict02={"primeiro": "andre",
 "segundo": "bené", "terceiro": "eloi"}
dict02.keys()
```

Desafio!

Leet spek generator. Leet é uma forma de se escrever o alfabeto latino usando outros símbolos em lugar das letras, como números por exemplo. A própria palavra leet admite muitas variações, como l33t ou 1337. O uso do leet reflete uma subcultura relacionada ao mundo dos jogos de computador e internet, sendo muito usada para confundir os iniciantes e afirmar-se como parte de um grupo. Pesquise sobre as principais formas de traduzir as letras. Depois, faça um programa que peça uma texto e transforme-o para a grafia leet speak.

Definindo Funções

def nomeDaFuncao(<listaDeParametros>): <blood da funcao>

- Faça um programa que leia um número indeterminado de valores, correspondentes a notas, encerrando a entrada de dados quando for informado um valor igual a -1 (que não deve ser armazenado). Após esta entrada de dados, faça:
 - 1. Mostre a quantidade de valores que foram lidos;
 - 2. Exiba todos os valores na ordem em que foram informados, um ao lado do outro;
 - 3. Exiba todos os valores na ordem inversa à que foram informados, um abaixo do outro;
 - 4. Calcule e mostre a soma dos valores;
 - 5. Calcule e mostre a média dos valores;
 - 6. Calcule e mostre a quantidade de valores acima da média calculada;
 - 7. Calcule e mostre a quantidade de valores abaixo de sete;
 - 8. Encerre o programa com uma mensagem;

Desafio!

- Faça um programa que simule uma mochila que suporte até 12 itens, e que você pode adicionar e retirar itens nela até enchê-la ou enviar a palavra "fechar".
- Faça um programa que receba dois nomes e veja quais letras eles tem e comum, caso não tenham nenhuma, não escreva nada.

Orientação de Objetos – Classes e Métodos

```
class Pessoa:
 def setNome(self,v):
  self.nome=v
 def setIdade(self,v):
  self.idade=v
 def getNome(self):
  return self.nome
 def getIdade(self):
  return self.idade
 def init (self,n,i):
  self.nome=n
  self.idade=i
```

Orientação de Objetos – Criando Instância

x=Pessoa("fulano",200) x.getNome() x.getIdade()

 Crie uma classe Casa que armazene o nome da rua,numero da casa, nome do proprietário e o bairro da casa e imprima tudo isso com um método info()

Arquivamento - Ler

```
file= open("./meusDados.txt", "r")
file.read()
file.readline()
file.seek(0)
file.close()
```

Arquivamento - Gravar

```
file= open("./meusDados.txt", "w")
file.write("texto")
file.write(variavelQualquer)
file.close()
```

Arquivamento - Concatenar

```
file= open("./meusDados.txt", "a")
file.write("texto")
file.write(variavelQualquer)
file.close()
```


 Digite um programa que receba pelo teclado <seu nome> <telefone> <email> e armazene em um arquivo no seguinte formato:

Nome: <seu nome>

Email: <email>

Telefone: <telefone>

 Feche o arquivo e depois tente recuperar os dados salvos

Referências

- http://www.python.org
- http://identi.ca/group/python
- http://python-ebook.blogspot.com/
- http://diveintopython.org/
- http://cgkit.sourceforge.net/
- irc: #python@freenode