

Introdução a Linguagem de Programação Python

Flávio Ribeiro flavio.ribeiro@avaty.com.br

Agenda

- O que é Python?
- Por que Usar Python
- O Interpretador Interativo
- Variáveis e Tipos
- Regras e Sintaxe
- Funções
- Introdução a Orientação a Objetos em Python
- Algumas Práticas
 - Threads
 - Sockets
 - Extendendo Python com C

Quem sou?

Flávio Ribeiro

- Graduando em Engenharia Elétrica IFPB
- Estagiário Avaty! Tecnologia e Inovação
- Fundador do Núcleo Comunicação Digital IFPB
- Entusiasta
 - Python
 - Sistemas Embarcados
 - Dispositivos Móveis
- http://flavioribeiro.com
- flavio.ribeiro@avaty.com.br
- flavioribeiro @ freenode #python-br

O que é Python?

- Linguagem de Altíssimo Nível (Very High Level Language)
- Suporta múltiplos paradigmas
 - Estruturada
 - Orientação a Objetos
- Case Sensitive
- Interpretada
 - Transformação source > bytecode
- Tipagem Dinâmica
- Multiplataforma
 - Symbian, Linux, Windows, OSX
- "Baterias Inclusas"

Python vai na web, no desktop, OLPC, Celulares, Internet Tablets...

Python vai na web, no desktop, OLPC, Celulares, Internet Tablets...

Python vai na web, no desktop, OLPC, Celulares, Internet Tablets...

- Python vai na web, no desktop, OLPC, Celulares, Internet Tablets...
- "7ª Linguagem mais utilizada" (TIOBE 2009)
 - É uma porcentagem, não ajustada, sobre a quantidade de hits em 5 engines de procura.
- Quem usa Python?

Antes de Comecar...

- Python 2.x vs. Python 3.0
 - Quebra de Compatibilidade
 - Print() é uma função
 - Dicionários remodelados (métodos de iteração retirados)
 - Strings agora são sempre unicode (modelo java-like)
 - Divisão de inteiros retorna float (// pra old-style)
 - Como converter código 2.x pra 3.0?
 - A continuação da série 2.x
 - multiprocess

O Interpretador Interativo

- O que é?
 - Aplicação nativa para testes de código
 - Interpretador run-in-time

```
flavio@avaty:~/dev$ python
Python 2.5.2 (r252:60911, Oct 5 2008, 19:24:49)
[GCC 4.3.2] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>>
```


Tipagem Dinâmica

```
>>> a = 1
>>> type(a)
<type 'int'>
>>> a = 'flavio'
>>> type(a)
<type 'str'>
```

Tipos Nativos

float, int, long, boolean, <u>strings, listas, tuplas e dicionários.</u>

Strings

- Objeto iterável
- Imutável
- Aspas simples (') e duplas (")
- Acessivel através de indices
- Operador de concatenação: +
- upper(), count(), title(), find(), startswith(), isalpha(), isdigit()
- Slice e Substrings através de índices
- Membership

```
>>> 'io' in 'flavio'
True
```


Listas

- Objeto iterável
- Mutável
- Objetos dentro de colchetes []
- Acessivel através de indices
- Aceita vários tipos de objetos diferentes
- Lista bi-dimensional
- Concatenação de listas
 - + e extend()
- Adição de Objetos
 - append() e insert()
- Remoção de Objetos
 - pop() e remove()
- Index(), sort(), reverse(), count()
 - Slicing

A Função range()

- Função geradora de iteradores
- Útil na construção de laços for

```
>>> range(4)
[0, 1, 2, 3]
>>> range(4,9)
[4, 5, 6, 7, 8]
>>> range(0,10,2)
[0, 2, 4, 6, 8]
```

* xrange() = range() no Py3k

Tuplas

- Existência questionada
- Imutável
- Delimita objetos por ()
- Indicado para retorno de funções\métodos com múltiplos valores

```
>>> a = (1,2,3,'flavio','avaty!')
>>> a[0]
1
>>> a[3]
'flavio'
>>>
```


Dicionários

- Mapping
- Estrutura mais poderosa em Python (na minha opinião ;-)
- Delimita os objetos com {}
- Par CHAVE:VALOR
 - Chave só pode ser tipos imutáveis
- Sem ordem fixa

```
>>> info = {'nome':'Flavio','idade':
21,'interesses' :
['python','embedded','linux']}
>>> info['idade']
21
```


Dicionários

- Gerando Iteradores
 - dict.keys()
 - dict.values()
- Adicionando pares chave: valor
- Buscando Valores
 - dict.has key('chave')
- Somar dois dicionários
 - dict1.update(dict2)
- Apagar tudo
 - dict.clear()

Transformação de Tipos

- Funções Embutidas
 - Int(), long(), float(), list(), dict(), tuple(), bool(), str()
- Transformações string <> lista
 - O método join()
 - O método split()

Entrada\Saída

- A função raw_input()
- A função input()
- A instrução print

Exercício!

Capturar uma string como entrada de dados de um usuário onde conterá seu nome, idade e profissão, todos separados por uma contra-barra. Armazenar esses dados em um dicionário e imprimir.

Ex:

Entrada: flavio\21\programador

Saida: {'idade': 21, 'profissao': 'programador', 'nome': 'flavio'}

Regras e Sintaxe

Palavras Reservadas

```
and assert break class continue while def del elif else except exec if import in is lambda not or pass print raise return try
```

Blocos

- Identação obrigatória
 - TAB's ou 4 espaços

Instruções Condicionais

Operadores de Comparação

- !=!> IsIn
- if elif else

```
>>> if nota >= 7:
... print 'Parabens.'
... elif nota >= 5:
... print 'Voce esta na recuperacao!'
... else:
... print 'Voce foi reprovado.'
```


while

```
>>> numero = 20
>>> while numero > 10:
... numero= input("Digite um numero: ")
Digite um numero: 11
Digite um numero: 12
Digite um numero: 2923929
Digite um numero: 9
>>>
```


For

```
>>> for var in objeto_iteravel:
```

• Exemplo:

Mais Exemplos

```
>>> dic = {'flavio' : 21, 'theo' : 19, 'andre' : 26}
>>> for nome in dic.keys():
 print nome, 'tem', dic[nome], 'anos.'
theo tem 19 anos.
andre tem 26 anos.
flavio tem 21 anos.
>>> for par in range(2,9,2):
... print par, 'eh par.'
2 eh par.
4 eh par.
6 eh par.
8 eh par.
```


Exercício!

Capturar entradas de dados do usuário, checar se é inteiro ou string, e dependendo de qual for, adicionar as strings em uma lista ou somar os numeros entrados. O programa encerra quando o usuário digitar \$. Imprimir a lista de strings e a soma de numeros.

Ex:
Entrada:
1
flavio
30
ribeiro
\$
Saida:
['flavio','ribeiro']
31

Sintaxe:

```
def nome_da_funcao(parametros):
 bloco de comandos
 return saida1, saida2
```

Exemplo

```
>>> def soma(num1, num2):
 return num1+num2
...
>>> soma(3,5)
8
```


Parâmetros Opcionais

Inúmeros Parâmetros

```
>>> def soma(*args):
... return sum(args)
...
>>> soma(2,3,4,5,6,7,8)
35
>>> soma(2)
2
```


Exercício!

Gerar uma função que retorna o número de parâmetos passados e uma string com todas os parâmetros concatenados como string.

Ex:

Entrada funcao(1,3,'flavio,'avaty') Saída (4,'13flavioavaty')

Conceitos necessários

Classe: Molde

Objeto: Agente ativo na programação

Método: Capacidades de ação do agente ativo

Atributo: Características do agente ativo

• Exemplo:

Classe: Humorista

Objeto: Tiririca

Método: Contar piadas, Imitar Pessoas

Atributo: Baixo, 44 anos

 Princípio Básico: Capacidade de criar vários objetos a partir de uma mesma classe.

Trazendo pro Python

- Um método tem a mesma sintaxe de uma função
 - self explícito
- Atributos recebem um prefixo self.
- Em python não existem atributos e métodos privados
 - Convenção de ___ (underscores)
- Declaração de uma classe:

```
>>> class Nada(object):
... def faz_nada(self):
... print 'Objetos dessa classe\
... nao fazem nada.'
```


- O Método Inicializador
 - O __init___
 - Confundido com o método construtor (new)
 - Exemplo:

Passando Argumentos na inicialização

```
>>> class Homem (object):
 def init (self, nome):
 self.nome = nome
 print 'Fui inicializado!'
 print 'Meu nome eh', self.nome
>>> flavio = Homem('Flavio')
Fui inicializado!
Meu nome eh Flavio
>>> theo = Homem('Theoziran')
Fui inicializado!
Meu nome eh Theoziran
```


- Criando Outros métodos
 - Método inicializador não necessário

```
>>> class Jogador (object):
 def chutar(self, algo):
 print "Chutei", algo
 def correr(self):
 print "Estou Correndo!"
>>> ronaldo = Jogador()
>>> ronaldo.chutar('bola')
Chutei bola
>>> ronaldo.chutar('pedra')
Chutei pedra
>>> ronaldo.correr()
Estou Correndo!
```


Exercício!

Defina uma classe Humano com os atributos nome, sexo, idade e cor_do_cabelo. Faça com que o nome e a idade do objeto seja impresso ao inicializar, e crie um metodo que retorna a cor do cabelo.

Ex:

Entrada:

instancia1 = SuaClasse('Flavio','masculino',21,'marrom')
instancia1.getCorCabel()

Saida:

Oi, sou Flavio e sou do sexo masculino.

Meu cabelo eh marrom.

Herança

- Classes new-style já usam a sintaxe de herança pra herdar object
- Python não chama o inicializador da classe base explicitamente

Orientação a Objetos

Exemplo

```
class MembroDaFamilia (object):
 def init (self, nome):
 self.nome=nome
 print 'meu nome eh', self.nome
 def exibe(self):
 print 'sou', self.nome, 'membro da
familia.'
class Pai (MembroDaFamilia):
 def init (self, nome, salario):
 MembroDaFamilia. init (self, nome)
 self.salario = salario
 def exibe salario(self):
 print 'eu ganho', self.salario
```

Algumas Práticas

- Threads
- Sockets
- Extendendo Python com C

- Threads são fluxos de execução que rodam dentro de um processo (aplicação).
- Ainda primitivo
 - Não tem stop()
 - Comunidade trabalhando nisso
 - Multiprocess
- Módulo thread
 - Método start new thread(func,args)
- Classe threading. Thread
 - Criar uma instância de threading. Thread
 - Herdar essa classe e sobrescrever o método run()

Criando uma instância de threading. Thread

```
from threading import Thread
def func(parametro):
 print parametro

thr=Thread(target=funcao,args=('qualquercoisa',))
thr.start()
```


Herdar classe Thread e sobrescrever o método run()

```
from threading import Thread
import time
class Processo (Thread):
  def init (self,p):
 Thread. init (self)
 self.p = p
  def run(self):
 while True:
 print 'up and running :)'
 time.sleep(2)
```


- Múltiplas Threads e o problema de regiões críticas
 - Python implementa lock's
 - Outra solução?
 - Variáveis de Travamento!

```
from threading import Thread
 while True:
 if lock == 0:
 lock = 1
from time import sleep
 print 'Região
 critica! Proc: ', self.p
lock = 0
 lock = 0
class Processo(Thread):
  def init (self,p):
 else:
 Thread. init (self)
 sleep(3)
 self.p = p
 sleep(1)
  def run(self):
 global lock
```


- Socket é o caminho mais simples de comunicação entre dois aplicativos localizados em máquinas diferentes.
- Stream Sockets != Datagram Sockets
 - Stream Sockets: Conexão Constante
 - Datagram Sockets: Sem garantia

Fazendo um Servidor

```
import socket
mySocket = socket.socket(socket.AF INET, \
socket.SOCK STREAM)
mySocket.bind(('localhost',2727))
mySocket.listen (1)
while True:
  channel, details = mySocket.accept()
  print 'Conectou: ', details
  print channel.recv ( 100 )
  channel.send('Mensagem do Servidor :)')
  channel.close()
```


- Fazendo um Cliente
 - No interpretador interativo

```
import socket
s = socket.socket(socket.AF_INET, \
socket.SOCK_STREAM)
s.conect(('localhost',2727)
s.send('Enviando msg do cliente...')
s.recv(100)
s.close()
```


Exercício!

Fazer um servidor escutar 2 clientes e repassar a mensagem entre eles, gerando um chat com 2 clientes.

Sugestão: Colocar alguma flag de identificação.

Exercício!

Fazer um servidor escutar inúmeros clientes, com inúmeras conexões utilizando threads.

Coding Dojo?

Extendendo Python com C

- Existem várias maneiras de integrar C e Python
 - Cython
 - Código híbrido
 - Python/C API
 - Interpretador embutido no código C
 - Chamada a funções de conversão de tipos C\Python
 - Main() inicializando as funções C
 - Ctypes
 - Código C puro
 - Módulo ctypes fazendo a 'cola'

Extendendo Python com C

Cython em Um Exemplo

```
def primes(int kmax):
 cdef int n, k, i
 cdef int p[1000]
 result = []
 if kmax > 1000:
 kmax = 1000
 k = 0
 n = 2
 while k < kmax:
 i = 0
 while i < k and n % p[i] != 0:
 i = i + 1
 if i == k:
 p[k] = n
 k = k + 1
 result.append(n)
 n = n + 1
 return result
```


Extendendo Python com C

- Extendendo com a Python\C API
 - "Template" desenvolvido pra criação de módulos
 - Disponível em: http://www.flavioribeiro.com/v2.0/2009/01/14/extendendopython-com-c/

Hora da

random.choice([pergunta, dúvida, discussão])

Obrigado! ;)

- http://flavioribeiro.com
- flavio.ribeiro@avaty.com.br
- flavioribeiro @ freenode #python-br

Referências

- http://corecode.wordpress.com/2008/12/02/algoritmos-de-exclusac
- http://xintron.se/notebook/python-threads/
- http://blog.felisberto.net/2007/04/11/python-threads-and-the-gil/
- http://medeubranco.wordpress.com/2008/07/10/threads-empython/
- http://docs.cython.org/
- http://corecode.wordpress.com/2008/12/02/algoritmos-deexclusao-mutua-regioes-criticas-em-python-2/
- http://ldev.wordpress.com/2007/10/15/principios-de-sockets-empython/
- http://www.flavioribeiro.com