

@coto

@coto

Mobile Framework JavaScript (2010)

Mobile Framework JavaScript (2010)


```
coto@cotos-pro ~ 02:15 > python
Python 3.3.0 (v3.3.0:bd8afb90ebf2, Sep 29 2012, 01:25:11)
[GCC 4.2.1 (Apple Inc. build 5666) (dot 3)] on darwin
Type "help", "copyright", "credits" or "license" for more information.
>>>
```

Iniciar Python

```
coto@cotos-pro ~ 02:15 > python
Python 3.3.0 (v3.3.0:bd8afb90ebf2, Sep 29 2012, 01:25:11)
[GCC 4.2.1 (Apple Inc. build 5666) (dot 3)] on darwin
Type "help", "copyright", "credits" or "license" for more information.
>>>
```

 Los programas se ejecutan hasta que se alcanza EOF

 Con Control-D o Control-Z en el símbolo de sistema

• o escribe: raise SystemExit

Terminar Python

- Los programas se ejecutan hasta que se alcanza EOF
- Con Control-D o Control-Z en el símbolo de sistema
- o escribe:raise SystemExit

#!/usr/bin/env python
print "Hello World"

```
#!/usr/bin/env python
print "Hello World"
```

```
#!/usr/bin/env python
print "Hello World"
```

> python archivo.py

```
#!/usr/bin/env python
print "Hello World"
```

```
#!/usr/bin/env python
print "Hello World"
```

- > chmod +x archivo.py
- > ./archivo.py

```
>>> # suma
... 3+5
8
>>> # resta
... 3-4
```

6.0

-1

```
>>> # suma
... 3+5
8
>>> # resta
... 3-4
-1
>>> # multiplicacion
... 2.0*3
6.0
```

```
>>> # division
... 3/2
1.5
>>> # cociente
... 3//2
>>> # resto
... 3%2
```

```
>>> # division
... 3/2
1.5
>>> # cociente
... 3//2
>>> # resto
... 3%2
```

```
>>> # potencia
... 3**2
9
>>> # left shift
... 5<<2
20
>>> # right shift
... 5>>2
```

```
>>> # potencia
... 3**2
9
>>> # left shift
... 5<<2
20
>>> # right shift
... 5>>2
```

```
>>> # el operador ternario ?:
... ( 5 > 2 ) and "a" or "b"
```

```
>>> # el operador ternario ?:
... ( 5 > 2 ) and "a" or "b"
```

```
>>> # el operador ternario ?:
... ( 5 > 2 ) and "a" or "b"
"a"
```

```
>>> # el operador ternario ?:
... ( 5 > 2 ) and "a" or "b"
"a"
>>> "a" if ( 5 > 2 ) else "b"
"a"
```

```
a = [2, 3, 4]  # list de enteros
b = [2, 7, 3.5, "Hello"]  # lista mixta
c = []  # lista vacia
d = [2, [a,b]]  # Lista con otra lista
e = a + b  # Unir dos listas
```

Manipulando Listas

```
x = a[1] # Obtén el 2º elemento

y = b[1:3] # Obtén una sublista

z = d[1][0][2] # Listas anidadas

b[0] = 42 # Cambiar un elemento
```

Listas

```
a = [2, 3, 4]  # list de enteros
b = [2, 7, 3.5, "Hello"]  # lista mixta
c = []  # lista vacia
d = [2, [a,b]]  # Lista con otra lista
e = a + b  # Unir dos listas
```

Manipulando Listas

```
x = a[1] # Obtén el 2º elemento

y = b[1:3] # Obtén una sublista

z = d[1][0][2] # Listas anidadas

b[0] = 42 # Cambiar un elemento
```

```
f = (2,3,4,5)  # tupla de enteros
g = (,)  # tupla vacia
h = (2, [3,4], (10,11,12))  # tupla mixta
```

Manipulando Tuplas

```
x = f[1] # Obtén el 2º elemento

y = f[1:3] # Obtén una porción

z = h[1][1] # Agrupamiento
```

Tuplas

```
f = (2,3,4,5)  # tupla de enteros
g = (,)  # tupla vacia
h = (2, [3,4], (10,11,12))  # tupla mixta
```

Manipulando Tuplas

```
x = f[1] # Obtén el 2º elemento

y = f[1:3] # Obtén una porción

z = h[1][1] # Agrupamiento
```

Tuplas

```
f = (2,3,4,5)  # tupla de enteros
g = (,)  # tupla vacia
h = (2, [3,4], (10,11,12))  # tupla mixta
```

Manipulando Tuplas

```
x = f[1] # Obtén el 2º elemento

y = f[1:3] # Obtén una porción

z = h[1][1] # Agrupamiento
```

- Las tuplas son como las listas, pero con tamaño definido.
- No se pueden reemplazar miembros.

```
a = { }
b = { 'x': 3, 'y': 4 }
c = { 'uid': 105,
 'login': 'beazley',
 'name' : 'David Beazley'
}
```

Acceso a diccionarios

```
u = c['uid']  # Acceso a un elemento
c['shell'] = "/bin/sh"  # Crear elemento
"name" in c  # Chequear elemento
c.get("name", "no value")  # Chequear elemento
```

Diccionarios

```
a = { }
b = { 'x': 3, 'y': 4 }
c = { 'uid': 105,
 'login': 'beazley',
 'name' : 'David Beazley'
}
```

Acceso a diccionarios

```
u = c['uid']  # Acceso a un elemento
c['shell'] = "/bin/sh"  # Crear elemento
"name" in c  # Chequear elemento
c.get("name", "no value")  # Chequear elemento
```

lambda arguments: expression

```
def name(arguments):
return expression
```

```
> f = lambda x, y : x + y
> f(1,1)
2
```

Lambdas y Func. Prog.

```
lambda arguments: expression
```

```
def name(arguments):
 return expression
```

```
> f = lambda x, y : x + y
> f(1,1)
2
```

```
> foo = [2, 18, 9, 22, 17, 24, 8, 12, 27]
> print map(lambda x: x * 2 + 10, foo)
...[14, 46, 28, 54, 44, 58, 26, 34, 64]
```

```
> foo = [2, 18, 9, 22, 17, 24, 8, 12, 27]
>>> print filter(lambda x: x % 3 == 0, foo)
...[18, 9, 24, 12, 27]
```

```
> foo = [2, 18, 9, 22, 17, 24, 8, 12, 27]
>>> print reduce(lambda x, y: x + y, foo)
...139
```

Lambdas y Func. Prog.

```
> foo = [2, 18, 9, 22, 17, 24, 8, 12, 27]
> print map(lambda x: x * 2 + 10, foo)
...[14, 46, 28, 54, 44, 58, 26, 34, 64]
```

```
> foo = [2, 18, 9, 22, 17, 24, 8, 12, 27]
>>> print filter(lambda x: x % 3 == 0, foo)
...[18, 9, 24, 12, 27]
```

```
> foo = [2, 18, 9, 22, 17, 24, 8, 12, 27]
>>> print reduce(lambda x, y: x + y, foo)
...139
```

```
#!/usr/bin/env python
def makebold(fn):
 def wrapped():
 return "<b>" + fn() + "</b>"
 return wrapped
def makeitalic(fn):
 def wrapped():
 return "<i>" + fn() + "</i>"
 return wrapped
@makebold
@makeitalic
def hello():
 return "hello world"
print hello() ## returns <b><i>hello world</i></b>
```

Decorators

```
#!/usr/bin/env python
def makebold(fn):
 def wrapped():
 return "<b>" + fn() + "</b>"
 return wrapped
def makeitalic(fn):
 def wrapped():
 return "<i>" + fn() + "</i>"
 return wrapped
@makebold
@makeitalic
def hello():
 return "hello world"
print hello() ## returns <b><i>hello world</i></b>
```

```
class Account:
 def __init__(self, initial):
 self.balance = initial
 def deposit(self, amt):
 self.balance = self.balance + amt
 def withdraw(self,amt):
 self.balance = self.balance - amt
 def getbalance(self):
 return self.balance
```

```
class Account:
 def __init__(self, initial):
 self.balance = initial
 def deposit(self, amt):
 self.balance = self.balance + amt
 def withdraw(self,amt):
 self.balance = self.balance - amt
 def getbalance(self):
 return self.balance
```

```
a = Account(1000.00)
a.deposit(550.23)
a.deposit(100)
a.withdraw(50)
print a.getbalance()
```

```
a = Account(1000.00)
a.deposit(550.23)
a.deposit(100)
a.withdraw(50)
print a.getbalance()
```

a = Acco
a.deposi
a.deposi
a.withdr
print a.


```
class Electricity(object):
 """Describe the electricity"""
 def init (self):
 # the self variable represents the instance of the object itself.
 # Constructor for instances, it will overwrite Class attributes
 # when it is called
 self. private = 'inside'
 self. voltage = 220
 @property
 def voltage(self):
 return self. voltage
 @voltage.setter
 def voltage(self, value):
 self._voltage = value/2
 private = 'outside'
 _another_private = 'boo'
 @voltage.deleter
 def voltage(self):
 del self._voltage
 @staticmethod
 def metodo_estatico(val1, val2):
 return "Hello %s and %s" % (val1, val2)
 @classmethod
 def metodo class(cls, val2):
 return "Hello %s and %s" % (cls, val2)
```

```
class Electricity(object):
 """Describe the electricity"""
 def init (self):
 # the self variable represents the instance of the object itself.
 # Constructor for instances, it will overwrite Class attributes
 # when it is called
 self. private = 'inside'
 self. voltage = 220
 @property
 def voltage(self):
 return self. voltage
 @voltage.setter
 def voltage(self, value):
 self. voltage = value/2
 private = 'outside'
 _another_private = 'boo'
 @voltage.deleter
 def voltage(self):
 del self._voltage
 @staticmethod
 def metodo estatico(val1, val2):
 return "Hello %s and %s" % (val1, val2)
 @classmethod
 def metodo class(cls, val2):
 return "Hello %s and %s" % (cls, val2)
```

```
try:
 f = open("foo")
except IOError, e:
 print "Couldn't open 'foo'. Error: {}".format(e)
```

```
try:
 f = open("foo")
except Exception:
 print "Couldn't open 'foo'. Sorry."
```

Exceptions

```
try:
 f = open("foo")
except IOError, e:
 print "Couldn't open 'foo'. Error: {}".format(e)
```

```
try:
 f = open("foo")
except Exception:
 print "Couldn't open 'foo'. Sorry."
```

```
import re
r = re.compile(r'(\d+)\.(\d*)')
m = r.match("42.37")
 # Returns '42.37'
a = m.group(0)
b = m.group(1) # Returns '42'
c = m.group(2) # Returns '37'
print m.start(2) # Prints 3
```

Expresiones Regulares

```
import re
r = re.compile(r'(\d+)\.(\d*)')
m = r.match("42.37")
 # Returns '42.37'
a = m.group(0)
 # Returns '42'
b = m.group(1)
c = m.group(2) # Returns '37'
print m.start(2) # Prints 3
```

- Seguridad en Python
- Interfaces de Sistema Operativo
- Trabajando con Threads
- Programando en Red
- Interfaces de Base de Datos
- Ejecución restringida
- Extensiones en C

Próximamente...

- Seguridad en Python
- Interfaces de Sistema Operativo
- Trabajando con Threads
- Programando en Red
- Interfaces de Base de Datos
- Ejecución restringida
- Extensiones en C

Gracias!!

@coto