

Introduzione a Python

Un linguaggio di alto livello

```
1 import random
 3 def generate dict(n):
 random.seed(0)
 dict = \{\}
 for i in range(0,n):
 dict['p%i'%i] = {'score': int(random.random()*n)}
 return dict
10 def sort(v):
 tmplist = [(v['score'],k) for k,v in dict.iteritems(v)]
12
 tmplist.sort()
13
 return [{k:v} for v,k in tmplist]
15 d = generate dict(10)
16 print d
17 print sort(d)
```


Un linguaggio interpretato

Un linguaggio interattivo

```
axa@motoko:~
$ python
Python 2.6.5 (r265:79063, Oct 1 2012, 22:07:21)
[GCC 4.4.3] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> import math
>>> for x in range(1,10):
 print math.sin(x/10.0)
0.0998334166468
0.198669330795
0.295520206661
0.389418342309
0.479425538604
0.564642473395
0.644217687238
0.7173560909
0.783326909627
>>>
```


Un linguaggio object-oriented

Riccardo Lemmi

Un linguaggio per i principianti

Un linguaggio per tutti i campi applicativi

Punti di forza

- Facile da scrivere
- Facile da leggere
- Facile da mantenere

Punti di forza

Le librerie standard coprono da sole le necessità più comuni

String Services
Data Types
Numeric and Mathematical Modules
File and Directory Access
Data Persistence

. . .

Sintassi di base

Indentazione

```
def generate_dict(n):
 random.seed(0)
 dict = {}
 for i in range(0,n):
 dict['p%i'%i] = {'score': int(random.random()*n)}
 return dict

print generate_dict(10)
```


Operatori

Tutti quelli che si trovano negli altri linguaggi ...ma senza le cose strane:

. . .

if

if
$$t[2] == '+' :$$

$$t[0] = t[1] + t[3]$$
elif $t[2] == '-'$:
$$t[0] = t[1] - t[3]$$
elif $t[2] == '*'$:
$$t[0] = t[1] * t[3]$$
else:
$$t[0] = t[1] / t[3]$$

while

count = 0
while count < 9:
 print 'The count is:',count
 count = count + 1
print "Good bye!"</pre>

while


```
count = 0
while count < 9:
 print 'The count is:',count
 count = count + 1
 if count ==5:
 continue
print "Good bye!"</pre>
```


while


```
count = 0
while count < end:
  print 'The count is:',count
  count = count + 1
  if count == 5:
 break
else:
 print "Counted all"
```


for

for i in range(1,10): print i**2

for

for i in range(1,10):

print i**2

if i == 5:

continue

for


```
for i in range(1, x):
 print i**2
 if i == 5:
 break
else:
 print "that's all"
```

pass

```
x = 0
try:
 x = y / z
except:
 pass
```


Numeri

• Interi:

• int 10

• long 10L

• Float 10.0

• Complex 10+10j

Stringhe

```
str1 = 'LinuxDay 2012'
str2 = "LinuxDay 2012"
 slice [...]
str1[5] \rightarrow 'D'
str1[:5] \rightarrow 'Linux'
str1[-4:] \rightarrow '2012'
str1[5:8] \rightarrow 'Day'
```


Stringhe

Sono IMMUTABILI

str = 'LinuxDay 2012'

str[0] = 'l'

str[1:5] = 'Windows'

del str[0]

generano una eccezione

Stringhe

str = 'LinuxDay 2012'

str = 'Windows'+str[5:]

Liste

list1 =
$$[1,2,'a',3,'b']$$

list1 $[0] \rightarrow 1$
list $[:4] \rightarrow [1,2,'a']$

sono mutabili

list[1] = 1
$$\rightarrow$$
 [1,1,'a',... del list[0] \rightarrow [2,'a',...

Tuple

```
tuple1 = (1,2,'a',3,'b')

tuple1[0] \rightarrow 1

tuple[:4] \rightarrow [1,2,'a']

...

ma sono IMmutabili

list[1] = 1
```

e simili lanciano una eccezione

del list[0]

Riccardo Lemmi

Dizionari

```
dict1 = {'a':1, 'b':2, 'c':4, 4:'4', 'd':[1,2,3]}
dict1['a'] = 0 \rightarrow {'a':0, ...
dict1['a'] = [4, 5, 6] \rightarrow {'a':[4,5,6], ...
del dict['a] \rightarrow {'b':2, ...
```

for e tipi enumerabili

```
for x in [1,2,3]: ...

for x in (1,2,3): ...

for x in {'a':1, 'b',2}: ...

for line in f.readlines(): ...
```

il 'while' serve a poco

Generatori

yield

```
def counter(start, end):
 count = start
 while count <= end:
 yield count
 count += 1</pre>
```


Generatori: Tipi

```
class firstn(object):
  def __init__(self, n):
 self.n = n
 self.num, self.nums = 0, []
  def __iter__(self):
 return self
  def next(self):
 if self.num < self.n:
 cur, self.num = self.num, self.num+1
 return cur
 else:
 raise StopIteration()
```

Funzioni

```
def f(x):
return x**2
```

Parametri

```
def f(x,y=1): # posizionali e per nome ...
```

```
def f(*args, **kargs):
```

. . .

Riccardo Lemmi

Visibilita' variabili

Global

• Le variabili definite a livello di modulo

Local

• Le variabili definite in una funzione

Visibilita' variabili

```
total = 0  # This is a global variable.

def sum( arg1, arg2 ):

total = arg1 + arg2  # total is a local variable.

return total
```


Visibilita' variabili

```
total = 0  # This is a global variable.

def sum( arg1, arg2 ):
  global total  # total is global
  tot = arg1 + arg2  # tot is a local variable.
  total += tot
  return tot
```


Classi

```
class Employee:
 ""Common base class for all employees"
 empCount = 0
 def ___init___(self, name, salary):
 self.name = name
 self.salary = salary
 def pretty_repr(self):
 return '<Employee %s>'%self.name
Employee.empCount += 1
```

Riccardo Lemmi

Duck Typing

"When I see a bird that walks like a duck and swims like a duck and quacks like a duck,

I call that bird a duck."

"Se si comporta come un'oca...

deve essere un oca"

Ereditarietà

```
class Person(object):
 def init (self, name):
 self.name = name
class Employee(Person):
 ""Common base class for all employees"
 def init (self, name, salary):
 super(Person, self).__init__(name)
 self.salary = salary
```


Riferimenti

- http://docs.python.org/
- http://www.learnpython.org/
- http://en.m.wikipedia.org/wiki/Duck_typing
- http://www.tutorialspoint.com/python

La maggior parte delle immagini sono prese da internet: ai rispettivi autori il credito.