

E U G E N I A B A H I T

PYTHON PARA PRINCIPIANTES

EDICIÓN 2020

Elementos del lenguaje	V
------------------------	---

- Scripting en GNU/Linux 🗸
 - Ciencia de Datos 🗸
 - Bases de datos \checkmark
 - Programación Web 🗸
 - Orientación a objetos 🧹

PYTHON PARA PRINCIPIANTES

Edición 2020

EUGENIA BAHIT

Informática Teórica
The Oxford Research Centre

London, United Kingdom 2020

PYTHON PARA PRINCIPIANTES EDICIÓN 2020 EUGENIA BAHIT © 2020 OXFORD RESEARCH CENTRE LTD

Excepto donde se indique lo contrario, el contenido de este libro está distribuido bajo una licencia Creative Commons Atribución No Comercial Sin Derivadas 4.0 Internacional (CC BY-NC-ND 4.0). La copia y distribución sin fines de lucro se encuentran permitidas. Texto completo de la licencia: https://creativecommons.org/licenses/by-nc-nd/4.0/deed.es

ISBN 978-1-8381901-0-1 Segunda Edición

Editado por Oxford Research Centre Ltd trading as Oxford RC Publisher 71-75 Shelton Street, Covent Garden, London. United Kingdom, WC2H 9JQ www.oxfordresearchcentre.co.uk

Editora: Eugenia Bahit

Diseño interior: Amanda Kraft Diseño de portada: Julia Davies

Impreso en Reino Unido y Estados Unidos por Lulu Press, Inc.

A quienes construyen sus sueños con pasión y se esfuerzan para alcanzar sus metas.

Índice de contenidos

Τ.	Primer acercamiento ai Scripting	
	Convertir un script en comando del sistema	
2.	Acerca de Python	
	Glosario	
3.	Elementos del Lenguaje	
	Variables	
	Entrada y salida	
	Tipos de datos	
	Operadores Aritméticos	
	Comentarios	
	Codificación de caracteres (encoding)	
5.	Tipos de datos complejos	
	Tuplas	
	Listas	
	Diccionarios	
6.	Estructuras de Control de Flujo	
	Sangrado	
	Estructuras de control de flujo condicionales	
	Estructuras de control iterativas	
	Bucle while	
_	Bucle for	
7.	Funciones	
	Funciones definidas por el usuario	
	Sobre los parámetros	
	Parámetros por omisión	
	Claves como argumentos	
	Parámetros arbitrarios	
	Desempaquetado de parámetros	
	Llamadas recursivas y de retorno	
_	Sobre la finalidad de las funciones	
	Inyección de variables	
	Importación de módulos	
). Métodos de manipulación de variables	
LJ	Manipulación de cadenas de texto	
	Métodos de formato	
	Convertir una sadana a minúsculas	
	Convertir una cadena a minúsculas	
	Convertir una cadena a mayúsculas	
	Convertir mayúsculas a minúsculas y viceversa	. 38

Convertir una cadena en Formato Titulo	38
Centrar un texto	38
Alinear texto a la izquierda	39
Alinear texto a la derecha	39
Rellenar un texto anteponiendo ceros	39
Métodos de Búsqueda	39
Contar cantidad de apariciones de un fragmento de texto	
Buscar un fragmento de texto dentro de una cadena	
Métodos de Validación	
Saber si una cadena comienza con un fragmento de	texto
determinada	
Saber si una cadena finaliza con un fragmento de	texto
determinada	
Saber si una cadena es alfanumérica	41
Saber si una cadena es alfabética	41
Saber si una cadena es numérica	42
Saber si una cadena contiene solo minúsculas	42
Saber si una cadena contiene solo mayúsculas	43
Saber si una cadena contiene solo espacios en blanco	
Saber si una cadena tiene formato tipo título	43
Métodos de Sustitución	44
Dar formato a una cadena, sustituyendo texto dinámicament	e44
Reemplazar texto en una cadena	44
Eliminar caracteres a la izquierda y derecha de una cadena	45
Eliminar caracteres a la izquierda de una cadena	45
Eliminar caracteres a la derecha de una cadena	45
Métodos de unión y división	46
Unir una cadena de forma iterativa	46
Partir una cadena en tres partes, utilizando un separador	46
Partir una cadena en varias partes, utilizando un separador	46
Partir una cadena en en líneas	47
12. Manipulación de listas y tuplas	47
Métodos de agregado	47
Agregar un elemento al final de la lista	
Agregar varios elementos al final de la lista	48
Agregar un elemento en una posición determinada	48
Métodos de eliminación	
Eliminar el último elemento de la lista	48
Eliminar un elemento por su índice	49
Eliminar un elemento por su valor	49

Métodos de orden	49
Ordenar una lista en reversa (invertir orden)	49
Ordenar una lista en forma ascendente	
Ordenar una lista en forma descendente	50
Métodos de búsqueda	50
Contar cantidad de apariciones elementos	50
Obtener número de índice	50
Anexo sobre listas y tuplas	50
Conversión de tipos	50
Concatenación de colecciones	
Valor máximo y mínimo	52
Contar elementos	
13. Manipulación de diccionarios	
Métodos de eliminación	
Vaciar un diccionario	
Métodos de agregado y creación	
Copiar un diccionario	
Crear un nuevo diccionario desde las claves de una secuencia	
Concatenar diccionarios	
Establecer una clave y valor por defecto	
Métodos de retorno	
Obtener el valor de una clave	
Saber si una clave existe en el diccionario	
Obtener las claves y valores de un diccionario	55
Obtener las claves de un diccionario	
Obtener los valores de un diccionario	
Obtener la cantidad de elementos de un diccionario	
14. Manejo y manipulación de archivos	
Modos de Apertura de un archivo	
Algunos métodos del Objeto File	
Acceso a archivos mediante la estructura with	
15. Manejo de archivos CSV	
Algunos ejemplos de archivos CSV	
Trabajar con archivos CSV desde Python	
Lectura de archivos CSV	
Escritura de archivos CSV	
16. Manipulación avanzada de cadenas de texto	
Expresiones regulares en Python	
17. Creando menús de opciones	
Creación de un menú de opciones básico	/ 丄

Creación de un menú de opciones con argparse	73
Paso 1: Importación del módulo	73
Paso 2: Construcción de un objeto ArgumentParser	73
Paso 3: Agregado de argumentos y configuración	74
Paso 4: Generación del análisis (parsing) de argumentos	77
18. Generación de registros de sistema	
Principales elementos del módulo logging	79
Obtención de argumentos por línea de comandos con argv	[,] 83
Captura básica de excepciones con try y except	84
19. Módulos del sistema (os, sys y subprocess)	85
El módulo OS	86
Variables de entorno: os.environ	88
Ejecución simplificada de comandos del sistema	89
Ejecución de comandos del sistema mediante Popen y shlex.s	plit90
Capturar la salida estándar y los errores	
Emplear la salida de un comando como entrada de otro	92
Variables y funciones del módulo sys	94
20. Conexiones remotas (HTTP, FTP y SSH)	96
Conexiones remotas vía HTTP y HTTPS	
Conexiones remotas vía FTP	
Solicitando la contraseña con getpass	
Conexiones SSH con Paramiko	
Requisitos previos	
Uso de Paramiko	
21. Bibliotecas para el Manejo avanzado de archivos, en s	
GNU/Linux	
Compresión y descompresión de archivos con las bibliotecas	
zipfile	
La biblioteca tarfile	
La biblioteca zipfile	
Manejo de archivos temporales con la biblioteca tempfile	
Lectoescritura de archivos temporales	
Búsqueda de archivos con las bibliotecas glob y fnmatch	
22. Probabilidad y Estadística con Python	
Funciones estadísticas básicas (len, sum, max, min)	
Probabilidad de sucesos simples y compuestos mutu	
excluyentes en Python	
Espacio muestral	
Sucesos simples y compuestos	
Asignación de probabilidades	111

Sucesos simples mutuamente excluyente	es	111
Sucesos compuestos por sucesos	simples	mutuamente
excluyentes		112
Funciones		113
Probabilidad condicional en Python		114
Funciones		114
Sucesos dependientes		115
Teoría de conjuntos en Python		117
Sucesos independientes		118
Teorema de Bayes en Python		118
Teorema de Bayes y probabilidad de causas		118
Datos: caso práctico		119
Análisis		119
Procedimiento		121
Funciones		126
Bibliografía complementaria		126
23. Estadística descriptiva con Python		126
Estadística poblacional y muestral		
Medidas descriptivas de tendencia central		127
Medidas descriptivas de dispersión		127
Cálculos de dispersión		128
Frecuencia estadística		129
Frecuencia absoluta		130
Frecuencia relativa		132
Frecuencias acumuladas		
24. Python como CGI para aplicaciones Web.	•••••	134
Entender la interfaz CGI		
Entender el servidor HTTP de Apache		136
Montar un Virtual Host localmente		139
Instalación y configuración de Apache		139
Habilitación del módulo cgi		
Definición de un nombre de host nuevo		142
Creación de la estructura de directorios		142
Creación del Virtual Host		
Habilitación del nuevo Virtual Host		143
Reiniciar Apache		144
Probando la nueva Web		144
Separar el HTML del código Python		145
Envío de correo electrónico		
Métodos GET y POST de HTTP		150

Recibiendo y analizando solicitudes por GET	
El método POST: trabajar con datos enviados desde un fo	
Carga de archivos con Python	
Consideraciones sobre la seguridad	
Servir archivos estáticos con Python	
Obtener el tipo MIME de un archivo	
Codificar un archivo en Base 64	
25. Conexiones a bases de datos con MySQL® y MariaDB	162
Configuración de MariaDB	
Trabajando con MariaDB y MySQL® desde Python	
Seguridad: prevención de inyecciones SQL	171
Función para automatizar consultas SQL	173
26. Programación orientada a objetos con Python	174
Breve introducción a la programación orientada a objetos	175
Principales elementos y características de la prog	ramación
orientada a objetos	176
Clases	176
Métodos y propiedades	176
Objetos	177
Polimorfismo	177
Encapsulado	178
Herencia	178
Composición	179
Visibilidad y Ocultación	180
Sobre el uso de <i>self</i> en Python	183

1. Primer acercamiento al Scripting

En programación, un *script* es un archivo de código fuente con instrucciones sencillas, que puede ser ejecutado a través de la línea de comandos. Se conoce como *scripting* a la **técnica de programación** empleada para crear este tipo de archivos.

Para que un archivo de código fuente sea considerado un script, debe cumplir las siguientes características:

- 1. Ser ejecutable.
- 2. Estar escrito en un lenguaje que pueda ser interpretado por el ordenador.
- 3. No depender de otros archivos.

1. Archivo ejecutable

Para que un archivo pueda ser ejecutado, hay que otorgarle permisos de ejecución. Desde la línea de comandos, se logra con el comando *chmod*:

chmod +x nombre-del-archivo

2. Lenguaje interpretado

Un *script* puede ser escrito en cualquier lenguaje interpretado, soportado por el Sistema Operativo, como Python, Perl, GNU Bash, PHP, Ruby, etc.

Para que el sistema operativo sepa qué intérprete utilizar para entender y ejecutar el *script*, se debe colocar la ruta de dicho intérprete en la primera línea del archivo, antecedida por los símbolos #!

Lo anterior se conoce como hashbang o shebang.

Dado que la ruta de un intérprete puede ser distinta en los diversos Sistemas Operativos o distribuciones, realizar la llamada al intérprete a través de **env**, es una práctica habitual:

#!/usr/bin/env python

Por este motivo, un *script* no requiere de una extensión para poder ser interpretado.

Algunos ejemplos:

#!/usr/bin/env python	Intérprete Python (versión por defecto)
#!/usr/bin/env python2	Fuerza a utilizar el intérprete de Python 2.x
#!/usr/bin/env python3	Fuerza a utilizar el intérprete de Python 3.x
#!/usr/bin/env bash	Intérprete de GNU Bash

3. Script vs Programa

Si un archivo de código fuente que es ejecutable y contiene la ruta del intérprete, depende de otros archivos, entonces se lo considera parte de un programa. Al no tener independencia, no cuenta como *script*.

Convertir un script en comando del sistema

Archivo: hola-mundo.py

#!/usr/bin/env python2
print("Hola Mundo!")

Crear un archivo llamado «hola-mundo.py» (con el contenido anterior), asignarle permisos de ejecución y probar el *script* en la línea de comandos ejecutando la siguiente instrucción:

./hola-mundo.py

Ahora, como *root*, copiar el archivo en la carpeta /usr/bin con el nombre «hola-mundo»:

cp hola-mundo.py /usr/bin/hola-mundo

El script está ahora disponible para ser ejecutado como comando.

usuario@equipo:~\$ hola-mundo

Hola Mundo!

usuario@equipo:~\$

2. Acerca de Python

Dentro de los lenguajes informáticos, Python, pertenece al grupo de los lenguajes de programación y puede ser clasificado como un lenguaje interpretado, de alto nivel, multiplataforma, de tipado dinámico y multiparadigma.

Para la escritura de código, y a fin de alcanzar un mecanismo estándar en la forma de programar, **provee unas reglas de estilo** definidas a través de la *Python Enhancement Proposal N° 8 (PEP 8)*, cuyas especificaciones serán expuestas a lo largo de los primeros capítulos.

Glosario

Lenguaje informático: es un idioma artificial utilizado por ordenadores, cuyo fin es transmitir información de algo a alguien.

Los lenguajes informáticos, pueden clasificarse en: a) lenguajes de programación (Python, PHP, Pearl, C, etc.); b) lenguajes de especificación (UML); c) lenguajes de consulta (SQL); d) lenguajes de marcas (HTML, XML); e) lenguajes de transformación (XSLT); f) protocolos de comunicaciones (HTTP, FTP); entre otros.

Lenguaje de programación: es un lenguaje informático, diseñado para expresar órdenes e instrucciones precisas, que deben ser llevadas a cabo por un ordenador. El mismo puede utilizarse para crear programas que controlen el comportamiento físico o lógico del ordenador. Está compuesto por una serie de símbolos, reglas sintácticas y semánticas que definen la estructura del lenguaje.

Lenguajes de alto nivel: son aquellos cuya característica principal, consiste en una estructura sintáctica y semántica legible, acorde a las capacidades cognitivas humanas. A diferencia de los lenguajes de bajo nivel (código máquina, lenguaje ensamblador), son independientes de la arquitectura del hardware, motivo por el cual, asumen mayor portabilidad.

Lenguajes interpretados: a diferencia de los compilados, no requieren de compiladores para ser ejecutados, sino de intérpretes. Un intérprete, actúa de manera similar a un compilador, con la salvedad de que ejecuta el programa directamente, sin necesidad de generar previamente un archivo ejecutable. Ejemplo de lenguajes de programación interpretados son Python, PHP, Ruby, Common Lisp, entre otros.

Tipado dinámico: un lenguaje de tipado dinámico es aquel cuyas variables, no requieren ser definidas asignando su tipo de datos, sino que este, se auto-asigna en tiempo de ejecución, según el valor declarado.

Multiplataforma: significa que puede ser interpretado en diversos Sistemas Operativos como GNU/Linux, OpenBSD, sistemas privativos, entre otros.

Multiparadigma: acepta diferentes paradigmas (técnicas) de programación, tales como la orientación a objetos, la programación imperativa y funcional.

Código fuente: es un conjunto de instrucciones y órdenes lógicas, compuestos de algoritmos que se encuentran escritos en un determinado lenguaje de programación, las cuales deben ser interpretadas o compiladas, para permitir la ejecución de un programa informático.

3. Elementos del Lenguaje

Python, como todo lenguaje de programación, se compone de una serie de elementos característicos y estructuras.

A continuación, se abarcarán los principales elementos.

Variables

Una variable es un espacio para almacenar datos modificables de forma temporal en la memoria del ordenador.

En Python, una variable se define con la sintaxis:

nombre_de_la_variable = valor_de_la_variable

Cada variable, tiene un nombre y un valor. Este último, define el tipo de datos de la variable.

Existe un tipo de espacio de almacenamiento denominado **constante**. Una constante, se utiliza para definir valores fijos, que no requieran ser modificados. En Python, el concepto de constante es simbólico ya que todo espacio es variable.

PEP 8: variables

Utilizar nombres descriptivos y en minúsculas. Para nombres compuestos, separar las palabras por guiones bajos. Antes y después del signo =, debe haber uno (y solo un) espacio en blanco.

Nombre correcto: mi_variable

Nombres incorrectos: MiVariable, mivariable, VARIABLE

Asignación correcta: variable = 12

Asignaciones incorrectas: variable=12

variable = 12
variable = 12

PEP 8: constantes

Utilizar nombres descriptivos y en mayúsculas separando palabras por guiones bajos.

Ejemplo: MI_CONSTANTE = 12

Entrada y salida

Para **imprimir un valor en pantalla**, hasta la versión 2.7 de Python, se utiliza la palabra clave **print**:

```
mi_variable = 15
print mi_variable
```

Pero a partir de la versión 3.0 de Python, se utiliza la función **print()**:

```
mi_variable = 15
print(mi_variable)
```

Es importante destacar que la función **print()** también estaba disponible en Python 2.

Lo anterior, en ambos casos, imprime el valor de la variable *mi variable* en pantalla.

Para **obtener datos solicitados al usuario**, hasta la versión 2.7 de Python, se utiliza la función **raw_input()**:

```
mi_variable = raw_input("Ingresar un valor: ")
```

A partir de la versión 3.0 de Python, se utiliza la función **input()**, también disponible en versiones anteriores, pero con un funcionamiento diferente:

```
mi_variable = input("Ingresar un valor: ")
```

Tipos de datos

Una variable puede contener valores de diversos tipos. Estos tipos se listas a continuación.

Cadena de texto (string):

```
mi_cadena = "Hola Mundo!"
otra_cadena = 'Hola Mundo!'
```

```
mi_cadena_multilinea = """
Esta es una cadena
de varias lineas
"""
```

Número entero:

edad = 35

Número real:

precio = 35.05

Booleano (verdadero / Falso):

verdadero = True
falso = False

Existen además, otros tipos de datos más complejos, que se abarcarán más adelante.

Operadores Aritméticos

Un operador aritmético es aquel que permite realizar operaciones aritméticas sobre las variables.

Símbolo	Significado	Ejemplo	Resultado
+	Suma	a = 10 + 5	a es 15
-	Resta	a = 12 - 7	a es 5
-	Negación	a = -5	a es -5
*	Multiplicación	a = 7 * 5	a es 35
* *	Exponente	a = 2 ** 3	a es 8
/	División	a = 12.5 / 2	a es 6.25
//	División entera	a = 12.5 // 2	a es 6.0
%	Módulo	a = 27 % 4	a es 3

PEP 8: operadores

Siempre colocar un espacio en blanco, antes y después de un operador

Un ejemplo sencillo con variables y operadores aritméticos:

```
bruto = 175
tasa_interes = 12.5
interes = bruto * tasa_interes / 100
tasa_bonificacion = 5.0
bonificacion = bruto * tasa_bonificacion / 100
neto = (bruto - bonificacion) + interes
```

Comentarios

En un archivo de código fuente, un comentario es un texto explicativo que no es procesado por el intérprete y solo tiene una utilidad humana (no informática). Los comentarios pueden ser de una o varias líneas:

```
# Esto es un comentario de una sola línea
mi_variable = 15
"""Y este es un comentario
de varias líneas"""
mi_variable = 15
mi_variable = 15 # Este es un comentario en línea
```

En los comentarios, pueden incluirse palabras que representen acciones:

```
# TODO esto es algo por hacer
# FIXME esto es algo que debe corregirse (un fallo)
# XXX esto es algo que debe corregirse (error crítico)
```

PEP 8: comentarios

Comentarios en la misma línea del código deben separarse con dos espacios en blanco. Luego del símbolo # debe ir un solo espacio en blanco.

Correcto: a = 15 # Edad de María

Incorrecto: a = 15 # Edad de María

4. Codificación de caracteres (encoding)

En versiones anteriores a Python 3.0, la especificación de la codificación de caracteres a emplearse (cuando ésta no es ASCII), resulta obligatoria.

A partir de la versión 3.0, esta declaración es opcional.

```
# -*- coding: utf-8 -*-
```

utf-8 podría ser cualquier otra codificación de caracteres. Por defecto, versiones anteriores a Python 3, utilizan la codificación ASCII como predeterminada. En caso de emplear caracteres no ASCII en versiones anteriores a la 3.0, Python generará un error:

```
variable = "En el Ñágara encontré un Ñandú"
SyntaxError: Non-ASCII character[...]
```

Indicando el encoding adecuado, el archivo se ejecutará con éxito:

```
# -*- coding: utf-8 -*-
```

variable = "En el Ñágara encontré un Ñandú"

5. Tipos de datos complejos

Python, posee además de los tipos ya vistos, 3 tipos más complejos, que admiten una colección de datos. Estos tipos son:

- Tuplas
- Listas
- Diccionarios

Estos tres tipos, pueden almacenar colecciones de datos de diversos tipos y se diferencian por su sintaxis y por la forma en la cual los datos pueden ser manipulados.

Tuplas

Una tupla es una variable que permite almacenar varios datos inmutables (no pueden ser modificados una vez creados), y estos datos pueden ser de tipos diferentes:

```
mi_tupla = ('cadena de texto', 15, 2.8, 'otro dato', 25)
```

Se puede acceder a cada uno de los datos mediante su índice correspondiente. El índice se corresponde con la posición del elemento en la colección, siendo 0 (cero), el índice del primer elemento:

```
mi_tupla[1] # Salida: 15
```

También se puede acceder a una porción de la tupla, indicando (opcionalmente) desde el índice de inicio hasta el índice de fin:

```
mi_tupla[1:4] # Devuelve: (15, 2.8, 'otro dato')
mi_tupla[3:] # Devuelve: ('otro dato', 25)
```

```
mi_tupla[:2] # Devuelve: ('cadena de texto', 15)
```

Otra forma de acceder a la tupla de forma inversa (de atrás hacia adelante), es colocando un índice negativo:

```
mi_tupla[-1] # Salida: 25
mi_tupla[-2] # Salida: otro dato
```

Listas

Una lista es similar a una tupla en todos los aspectos. La diferencia radica en que los elementos de una lista sí pueden ser modificados:

```
mi_lista = ['cadena de texto', 15, 2.8, 'otro dato', 25]
```

A las listas se accede igual que a las tuplas, por su número de índice:

```
mi_lista[1]  # Salida: 15
mi_lista[1:4]  # Devuelve: [15, 2.8, 'otro dato']
mi_lista[-2]  # Salida: otro dato
```

Las lista no son inmutables: permiten modificar los datos una vez creados:

```
mi_lista[2] = 3.8 # el tercer elemento ahora es 3.8
```

Al poder ser modificadas, las listas, a diferencia de las tuplas, permiten agregar nuevos valores:

```
mi_lista.append('Nuevo Dato')
```

Diccionarios

Los diccionarios, al igual que las tuplas y las listas, son colecciones. La diferencia con estos, es que mientras que los elementos de las listas y las tuplas se asocian a un número de índice (o posición), los valores de un diccionario se asocian a un nombre de clave:

```
mi_diccionario = {
 'clave_1': valor_1,
 'clave_2': valor_2,
 'clave_7': valor_7
}
mi_diccionario['clave_2'] # Salida: valor_2
```

Un diccionario permite eliminar cualquier entrada:

```
del(mi_diccionario['clave_2'])
```

Al igual que las listas, el diccionario permite modificar los valores:

```
mi_diccionario['clave_1'] = 'Nuevo Valor'
```

Y también es posible agregar nuevos elementos, asignando valores a nuevas claves:

```
mi_diccionario['nueva_clave'] = 'nuevo elemento'
```

6. Estructuras de Control de Flujo

Una estructura de control es un bloque de código fuente que permite agrupar instrucciones de forma controlada. A continuación se describirán dos tipos de estructuras de control:

1. Estructuras de control condicionales: controlan el flujo de los datos a partir de condiciones.

2. Estructuras de control iterativas: controlan el flujo de los datos, ejecutando una misma acción de forma repetida.

Sangrado

En Python, las estructuras de control se delimitan sobre la base de bloques de código con sangrado fijo y proporcional (mismo sangrado para cada estructura).

No todos los lenguajes de programación, necesitan de este sangrado, aunque sí se estila implementarlo, a fin de otorgar mayor legibilidad al código fuente. En el caso de Python, el sangrado es obligatorio, ya que de él dependerá su estructura y la forma de controlar la información.

PEP 8: sangrado de código

Un sangrado de **4 (cuatro) espacios en blanco**, indicará que las instrucciones sangradas forman parte de una misma estructura de control.

Una estructura de control, entonces, se define de la siguiente forma:

inicio de la estructura de control: expresiones

Estructuras de control de flujo condicionales

Las estructuras de control condicionales son aquellas que permiten evaluar si una o más condiciones se cumplen, para decir qué acción ejecutar. Las condiciones se evalúan como verdaderas o falsas. O la condición se cumple (la condición es verdadera), o la condición no se cumple (la condición es falsa).

En la vida diaria, toda persona actúa de acuerdo a la evaluación de condiciones, solo que no siempre se hace de forma explícita o evidente.

Por ejemplo:

Si el semáforo está en verde, cruzar la calle. Sino, esperar a que el semáforo se ponga en verde.

En ocasiones, se evalúa más de una condición para llegar a ejecutar la misma acción:

Si el semáforo está en verde **o** no hay vehículos circulando, cruzar la calle. **Sino**, esperar a que el semáforo se ponga en verde.

Para describir la evaluación a realizar sobre una condición, se utilizan operadores relacionales o de comparación:

Símbolo	Significado	Ejemplo	Resultado
==	Igual que	5 == 7	Falso
! =	Distinto que	rojo != verde	Verdadero
<	Menor que	8 < 12	Verdadero
>	Mayor que	7 > 12	Falso
<=	Menor o igual que	12 <= 12	Verdadero
>=	Mayor o igual que	4 >= 5	Falso

Para evaluar más de una condición simultáneamente, se utilizan operadores lógicos:

Operador	Ejemplo	Resultado*	
and (y)	5 == 7 and 7 < 12	0 y 0	Falso
	9 < 12 and 12 > 7	1 y 1	Verdadero
	9 < 12 and 12 > 15	1 y 0	Falso
or (o)	12 == 12 or 15 < 7	1 o 0	Verdadero
	7 > 5 or 9 < 12	1 0 1	Verdadero

```
xor 4 == 4 \text{ xor } 9 > 3 1 o 1 Falso (o excluyente) 4 == 4 \text{ xor } 9 < 3 1 o 0 Verdadero
```

(*) 1 indica resultado verdadero de la condición, mientras que 0, indica falso.

Las estructuras de control de flujo condicionales, se definen mediante el uso de tres palabras claves reservadas, del lenguaje: **if** (si), **elif** (sino, si) y **else** (sino).

Algunos ejemplos:

Si semáforo está en verde, cruzar. Sino, esperar.

```
if semaforo == verde:
 cruzar()
else:
 esperar()
```

En el ejemplo anterior, *cruzar* y *esperar* son dos acciones (verbos). Los verbos o acciones, en programación, se denominan funciones y sintácticamente, se las diferencia de las variables por estar acompañadas de un par de paréntesis. Las funciones serán abarcadas más adelante.

Si gasto hasta \$100, pago con dinero en efectivo. Sino, si gasto más de \$100 pero menos de \$300, pago con tarjeta de débito. Sino, pago con tarjeta de crédito.

```
if gasto <= 100:
 pagar_en_efectivo()
elif gasto > 100 and gasto < 300:
 pagar_con_debito()
else:
 pagar_con_credito()</pre>
```

Si la compra es mayor a \$100, obtengo un descuento del 10%

```
descuento = 0
if compra > 100:
 descuento = compra * 0.10
```

Estructuras de control iterativas

Las estructuras de control iterativas (también llamadas cíclicas o bucles), permiten ejecutar un mismo código, de forma repetida, *n* cantidad de veces mientras se cumpla una condición.

Python dispone dos estructuras de control iterativas:

- El bucle while
- El bucle for

Bucle while

Este bucle se encarga de ejecutar una misma acción *mientras que* una determinada condición se cumpla:

Mientras que año sea menor o igual a 2022, imprimir la frase "Informes de <año>".

```
#!/usr/bin/env python2
# -*- coding: utf-8 -*-
year = 2011
while year <= 2022:
 print("Informes de", year)
 year += 1</pre>
```

La iteración anterior, generará la siguiente salida:

```
Informes de 2011
Informes de 2012
Informes de 2013
Informes de 2014
```

```
Informes de 2015
Informes de 2016
Informes de 2017
Informes de 2018
Informes de 2019
Informes de 2020
Informes de 2021
Informes de 2022
```

Observar la última línea:

year += 1

En cada iteración se incrementa en 1 (uno) el valor de la variable year que condiciona el bucle . Si no se incrementase esta variable, su valor siempre sería igual a 2011 y por lo tanto, el bucle se ejecutaría de forma infinita, ya que la condición year <= 2022 siempre se estaría cumpliendo.

Notación BNF (Bakus-Naur Form)

Es un formato utilizado en programación e informática en general, para documentar expresiones lógicas. El uso de:

<nombre>

indica que donde aparece <nombre> deberá reemplazarse dicho modificador, por el valor de un elemento que represente un nombre. Por ejemplo:

<Apellido>, <Nombre>

Podría reemplazarse por:

Bahit, Eugenia

Romper un bucle

Cuando el valor que condiciona la iteración no puede incrementarse, puede romperse el bucle mediante la instrucción **break** precedida de un condicional:

```
while True:
 nombre = raw_input("Indique su nombre: ")
 if nombre:
 break
```

El bucle anterior, incluye un condicional anidado que verifica si la variable nombre es verdadera (solo será verdadera si el usuario aporta un dato cuando le es solicitado en pantalla). Si es verdadera, el bucle se rompe (*break*). Sino, seguirá ejecutándose hasta que el usuario ingrese un dato cuando le es solicitado.

Bucle for

El bucle **for** de Python, es aquél que facilita la iteración sobre los elementos de una tupla o lista. El bucle for siempre se utilizará sobre una lista o tupla, de forma tal que en cada iteración, se puedan ejecutar las misma acciones sobre cada uno de los elementos de la lista o tupla.

Por cada elemento en mi_lista, imprimir el elemento

```
#!/usr/bin/env python3
mi_lista = ['Juan', 'Antonio', 'Pedro', 'Ana']
for elemento in mi_lista:
 print(elemento)

Por cada color en mi_tupla, imprimir color
#!/usr/bin/env python3
mi_tupla = ('rosa', 'verde', 'celeste', 'amarillo')
```

```
for color in mi_tupla:
 print(color)
```

En los ejemplos anteriores, *elemento* y *color*, son dos **variables declaradas en tiempo de ejecución** (es decir, se declaran dinámicamente durante el bucle y se sobrescriben en cada iteración), asumiendo como valor, el de cada elemento de la lista (o tupla) en cada iteración.

Otra forma de iterar con el bucle **for**, puede emular a while:

Por cada año en el rango 2011 a 2023, imprimir la frase "Informes de <año>".

```
for year in range(2011, 2023):
 print("Informes de", year)
```

7. Funciones

Una función es una forma de agrupar expresiones y algoritmos de forma tal que estos queden contenidos dentro de «una cápsula», que solo pueda ejecutarse cuando el programador la invoque. Una vez que una función es definida, puede ser invocada tantas veces como sea necesario.

Funciones incorporadas

Una función puede ser provista por el lenguaje o definida por el usuario. A las funciones provistas por el lenguaje se las denomina «funciones incorporadas» y en inglés se conocen como «Built-in functions».

Funciones definidas por el usuario

En Python la definición de funciones se realiza mediante la instrucción **def** más un nombre de función descriptivo -para el cuál, aplican las mismas reglas que para el nombre de las variables-seguido de paréntesis de apertura y cierre.

Como toda estructura de control en Python, la definición de la función finaliza con dos puntos (:) y el algoritmo que la compone, irá identado con 4 espacios en blanco:

```
def mi_funcion():
 # aquí el algoritmo identado
```

Una función no es ejecutada hasta tanto no sea invocada. Para invocar una función, simplemente se la llama por su nombre:

```
def mi_funcion():
 print("Hola Mundo")
```

funcion()

Las funciones pueden retornar datos:

```
def funcion():
 return "Hola Mundo"
```

Y el valor de retorno de una función puede **almacenarse** en una variable:

```
frase = funcion()
Imprimirse:
```

print(funcion())

O ignorarse:

funcion()

Sobre los parámetros

Un parámetro es un valor que la función espera recibir cuando sea llamada (invocada). Una función puede esperar uno o más parámetros (que son definidos entre los paréntesis y separados por una coma) o ninguno.

```
def mi_funcion(param1, param2):
 pass
```

La instrucción **pass** se utiliza para completar una estructura de control que no realiza ninguna acción.

Los parámetros que una función espera, serán utilizados por ésta, dentro de su algoritmo, a modo de **variables de ámbito local**. Es decir, que los parámetros serán variables locales que solo son accesibles dentro de la función:

```
def calcular_neto(bruto, alicuota):
 iva = bruto * float(alicuota) / 100
 neto = bruto + iva
 return neto
```

Si se quisiera acceder a esas variables locales fuera del ámbito de la función, se obtendría un error:

```
def calcular_neto(bruto, alicuota):
 iva = bruto * float(alicuota) / 100
 neto = bruto + iva
 return neto

print(bruto) # Retornará el error:
 # NameError: name 'bruto' is not defined
```

Al llamar a una función, se le deben pasar sus argumentos en el mismo orden en el que los espera. Para evitar pasarlos en el mismo orden, pueden utilizarse claves como argumentos (definidos más abajo).

Parámetros por omisión

Es posible asignar valores por defecto a los parámetros de las funciones. Esto significa, que la función podrá ser llamada con menos argumentos de los que ha definido:

```
def calcular_neto(bruto, alicuota=21):
 iva = bruto * float(alicuota) / 100
 neto = bruto + iva
 return neto

calcular_neto(100)  # Retorna 121.0
calcular_neto(100, 10.5)  # Retorna 110.5
```

PEP 8: Funciones

A la definición de una función la deben anteceder dos líneas en blanco.

Al asignar parámetros por omisión, no debe dejarse espacios en blanco ni antes ni después del signo =.

Los parámetros por omisión deben ser definidos a continuación de los parámetros obligatorios.

Claves como argumentos

Las claves como argumentos (keword arguments) son una característica de Python que no todos los lenguajes poseen. Python permite llamar a una función pasándole los argumentos esperados como pares de claves=valor:

```
def funcion(obligatorio1, opcional='valor por defecto', opcional_dos=15):
 pass
funcion('valor obligatorio', opcional_dos=43)
```

Parámetros arbitrarios

Es posible que una función espere recibir un número arbitrario -desconocido- de argumentos. Estos argumentos, llegarán a la función en forma de tupla.

Para definir argumentos arbitrarios en una función, se antecede un asterisco (*) al nombre del parámetro :

```
def funcion(obligatorio, *arbitrarios):
 pass

funcion('fijo', 1, 2, 3, 4, 5)
funcion('fijo', 1, 2)
funcion('fijo', 1, 2, 3, 4, 5, 6, 7)
funcion('fijo')
```

Cuando una función espera recibir parámetros obligatorios y arbitrarios, los arbitrarios siempre deben suceder a los obligatorios.

Es posible también, obtener parámetros arbitrarios como pares de clave=valor. En estos casos, al nombre del parámetro deben precederlo dos asteriscos (**):

```
def funcion(obligatorio, **arbitrarios):
 pass
funcion('fijo', a=1, b=2, c=3)
```

El recorrido de los parámetros arbitrarios es como el recorrido de cualquier tupla (para parámetros arbitrarios sin clave) o de cualquier diccionario (para los parámetros arbitrarios con clave):

```
def funcion(*arbitrarios):
 for argumento in arbitrarios:
 pass

def funcion(**arbitrarios):
 for argumento in arbitrarios:
 valor = arbitrarios[argumento]
```

Desempaquetado de parámetros

Al invocar a una función se le pueden pasar los parámetros que espera dentro de una lista o de un diccionario (donde los nombres de las claves equivalen al nombre de los argumentos). A este procedimiento se lo conoce como desempaquetado de parámetros:

```
def funcion(uno, dos, tres):
 pass

# DESEMPAQUETADO DE LISTAS
parametros = [1, 2, 3]
calcular(*parametros)

# DESEMPAQUETADO DE DICCIONARIOS
parametros = dict(uno=1, dos=2, tres=3)
calcular(**parametros)

parametros = {'uno': 1, 'dos': 2, 'tres': 3}
calcular(**parametros)
```

Llamadas recursivas y de retorno

Una función puede llamar a otra función que retorne un valor. Esto se conoce como llamada de retorno:

```
def retornar(algo):
 return str(algo)
def llamar():
 algo = retornar()
La llamada interna a otra función puede almacenarse, retornarse o
ignorarse.
def almacenar():
 algo = retornar()
def volver_a_retornar():
 return retornar()
def ignorar():
 retornar()
Cuando la llama que se hace es a la misma función que se llama,
se conoce como llamada recursiva.
def get_nombre():
 nombre = raw_input("Nombre: ")
```

Sobre la finalidad de las funciones

if not nombre:

get_nombre()

Una función puede tener cualquier tipo de algoritmo y cualquier cantidad de instrucciones. Sin embargo, una buena práctica indica que la finalidad de una función, debe ser realizar una única acción.

8. Inyección de variables

Una variable se «inyecta» en una cadena de texto haciendo que su valor pase a formar parte de la cadena. Esto se hace mediante una operación de **formato**. Esto es necesario cuando la cadena a ser inyectada debe contener datos que son variables.

Para inyectar variables dentro de cadenas, las cadenas deben ser preparadas mediante el uso de modificadores. Un **modificador** puede ser un par de llaves vacías {} o un par de llaves con nombre {nombre}.

```
cadena = "Cadena preparada para recibir dos datos
variables: {} y {}."
```

La misma cadena con modificadores con nombre:

```
cadena = "Cadena preparada para recibir dos datos
variables: {dato1} y {dato2}."
```

Luego, se da formato a la cadena pasando una lista de variables que serán enlazadas a cada modificador:

```
cadena = "Cadena preparada para recibir dos datos
variables: {} y {}."
resultado = cadena.format(variable1, variable2)
```

Y si tiene modificadores con nombre:

```
cadena = "Cadena preparada para recibir dos datos
variables: {dato1} y {dato2}."
resultado = cadena.format(dato1=variable1,
dato2=variable2)
```


La función **format()** es un método del objeto string. Los métodos son funciones. Los objetos, variables de un tipo de datos más

complejo. Todo esto será abarcado en profundidad, en los cursos de *Scripting*.

9. Importación de módulos

Módulo. En Python se considera módulo a cualquier archivo .py.

Paquete. En Python se considera paquete es una carpeta que contiene módulos, y un archivo <u>__init__.py</u> que puede estar (o no) vacío.

Espacio de nombres: La importación de módulos y paquetes se realiza a través del espacio de nombres, el cual estará determinado por la ruta del archivo importar (se omiten las extensiones .py y las barras diagonales son sustituidas por un punto), tal que si la ruta de un archivo es foo/bar/baz.py su espacio de nombre será foo.bar.baz

Ruta de inclusión: Python, en primer lugar buscará los archivos en las rutas de importación propias, y en segundo lugar, en el directorio desde el cual se esté ejecutando el script.

Importación total y parcial: Importar un módulo significa incluir el contenido de un archivo dentro de otro.

Se pueden importar módulos completos o solo elementos parciales como variables, funciones, etc.

Para importar un módulo completo se utiliza la palabra clave *import* mientras que para importar elementos se utiliza la dupla *from / import*:

```
import modulo
import paquete.modulo
import paquete.subpaquete.modulo

from modulo import variable
from modulo import variable, funcion
from modulo import *
```

El **asterisco** equivale a importar todos los elementos contenidos en un módulo aunque no es igual que importar el módulo completo. Su uso está **desaconsejado** en las **PEP 8**.

```
import modulo # para llamar a 'A' dentro de modulo: modulo.A
from modulo import * # para llamar a 'A' dentro de modulo: A
```

Los módulos a importar pueden ser archivos propios (en ese caso, se convierte el *script* en un programa) o **módulos de la biblioteca estándar** de Python.

PEP 8: importación

La importación de módulos debe realizarse al comienzo del documento, en orden alfabético de paquetes y módulos.

Primero deben importarse los módulos propios de Python. Luego, los módulos de terceros y finalmente, los módulos propios de la aplicación.

Entre cada bloque de imports, debe dejarse una línea en blanco.

Uso de elementos importados

Tanto si se ha importado un módulo completo como elementos independientes, se accede a los elementos de dicho módulo a través del espacio de nombre importado:

```
import modulosypaquetes.paquete
modulosypaquetes.paquete.modulo.funcion()
```

import modulosypaquetes.paquete.modulo
modulosypaquetes.paquete.modulo.funcion()

from modulosypaquetes.paquete import modulo
modulo.funcion()

from modulosypaquetes.paquete.modulo import funcion
funcion()

Alias

Es posible crear alias (en tiempo de importación) para acceder a los espacios de nombre de forma abreviada:

import modulosypaquetes.paquete.modulo as m
m.funcion()

10. Métodos de manipulación de variables

En Python, toda variable se considera un *objeto*. Sobre cada objeto, pueden realizarse diferentes tipos de acciones denominadas *métodos*. Los métodos son funciones pero que se desprenden de una variable. Por ello, se accede a estas funciones mediante la sintaxis:

variable.funcion()

En algunos casos, estos métodos (funciones de un objeto), aceptarán parámetros como cualquier otra función.

variable.funcion(parametro)

11. Manipulación de cadenas de texto

A continuación, se verán los principales métodos que pueden aplicarse sobre una cadena de texto, organizados por categorías.

Métodos de formato

Convertir a mayúscula la primera letra

Método: capitalize()

Retorna: una copia de la cadena con la primera letra en

mayúsculas

>>> cadena = "bienvenido a mi aplicación"
>>> resultado = cadena.capitalize()
>>> resultado
Bienvenido a mi aplicación

Convertir una cadena a minúsculas

Método: lower()

Retorna: una copia de la cadena en minúsculas

>>> cadena = "Hola Mundo"
>>> cadena.lower()
hola mundo

Convertir una cadena a mayúsculas

Método: upper()

Retorna: una copia de la cadena en mayúsculas

```
>>> cadena = "Hola Mundo"
>>> cadena.upper()
HOLA MUNDO
```

Convertir mayúsculas a minúsculas y viceversa

Método: swapcase()

Retorna: una copia de la cadena convertidas las mayúsculas en

minúsculas y viceversa

```
>>> cadena = "Hola Mundo"
>>> cadena.swapcase()
hOLA mUNDO
```

Convertir una cadena en Formato Título

Método: title()

Retorna: una copia de la cadena convertida

```
>>> cadena = "hola mundo"
>>> cadena.title()
Hola Mundo
```

Centrar un texto

```
Método: center(longitud[, "caracter de relleno"])
```

Retorna: una copia de la cadena centrada

Alinear texto a la izquierda

```
Método: ljust(longitud[, "caracter de relleno"])
```

Retorna: una copia de la cadena alineada a la izquierda

Alinear texto a la derecha

```
Método: rjust(longitud[, "caracter de relleno"])
```

Retorna: una copia de la cadena alineada a la derecha

Rellenar un texto anteponiendo ceros

Método: zfill(longitud)

Retorna: una copia de la cadena rellena con ceros a la izquierda

hasta alcanzar la longitud final indicada

```
>>> numero_factura = 1575
>>> str(numero_factura).zfill(12)
000000001575
```

Métodos de Búsqueda

Contar cantidad de apariciones de un fragmento de texto

Método: count("subcadena"[, posicion inicio, posicion fin])

Retorna: un entero representando la cantidad de apariciones de *subcadena* dentro de cadena

```
>>> cadena = "bienvenido a mi aplicación".capitalize()
>>> cadena.count("a")
3
```

Buscar un fragmento de texto dentro de una cadena

```
Método: find("subcadena"[, posicion_inicio, posicion_fin])
```

Retorna: un entero representando la posición donde inicia la *subcadena* dentro de cadena. Si no la encuentra, retorna -1

```
>>> cadena = "bienvenido a mi aplicación".capitalize()
>>> cadena.find("mi")
13
>>> cadena.find("mi", 0, 10)
-1
```

Métodos de Validación

Saber si una cadena comienza con un fragmento de texto determinada

```
Método: startswith("subcadena"[, posicion_inicio, posicion_fin])
```

Retorna: True o False

```
>>> cadena = "bienvenido a mi aplicación".capitalize()
>>> cadena.startswith("Bienvenido")
True
>>> cadena.startswith("aplicación")
False
>>> cadena.startswith("aplicación", 16)
True
```

Saber si una cadena finaliza con un fragmento de texto determinada

```
Método: endswith("subcadena"[, posicion_inicio, posicion_fin])
Retorna: True o False
>>> cadena = "bienvenido a mi aplicación".capitalize()
>>> cadena.endswith("aplicación")
True
>>> cadena.endswith("Bienvenido")
False
>>> cadena.endswith("Bienvenido", 0, 10)
True
```

Saber si una cadena es alfanumérica

```
Método: isalnum()

Retorna: True o False

>>> cadena = "pepegrillo 75"
>>> cadena.isalnum()
False
>>> cadena = "pepegrillo"
>>> cadena.isalnum()
True
>>> cadena = "pepegrillo75"
>>> cadena.isalnum()
True
```

Saber si una cadena es alfabética

```
Método: isalpha()
Retorna: True o False
>>> cadena = "pepegrillo 75"
>>> cadena.isalpha()
False
>>> cadena = "pepegrillo"
>>> cadena.isalpha()
```

```
True
>>> cadena = "pepegrillo75"
>>> cadena.isalpha()
False
```

Saber si una cadena es numérica

```
Método: isdigit()

Retorna: True o False

>>> cadena = "pepegrillo 75"
>>> cadena.isdigit()
False
>>> cadena = "7584"
>>> cadena.isdigit()
True
>>> cadena = "75 84"
>>> cadena = "75 84"
>>> cadena.isdigit()
False
>>> cadena.isdigit()
False
>>> cadena = "75.84"
>>> cadena.isdigit()
False
```

Saber si una cadena contiene solo minúsculas

```
Método: islower()

Retorna: True o False

>>> cadena = "pepe grillo"
>>> cadena.islower()
True
>>> cadena = "Pepe Grillo"
>>> cadena.islower()
False
>>> cadena = "Pepegrillo"
>>> cadena.islower()
False
>>> cadena.islower()
True
```

Saber si una cadena contiene solo mayúsculas

```
Método: isupper()

Retorna: True o False

>>> cadena = "PEPE GRILLO"
>>> cadena.isupper()
True
>>> cadena = "Pepe Grillo"
>>> cadena.isupper()
False
>>> cadena = "Pepegrillo"
>>> cadena.isupper()
False
>>> cadena.isupper()
True
```

Saber si una cadena contiene solo espacios en blanco

```
Método: isspace()

Retorna: True o False

>>> cadena = "pepe grillo"
>>> cadena.isspace()
False
>>> cadena = " "
>>> cadena.isspace()
True
```

Saber si una cadena tiene formato tipo título

```
Método: istitle()

Retorna: True o False

>>> cadena = "Pepe Grillo"
>>> cadena.istitle()
True
>>> cadena = "Pepe grillo"
>>> cadena.istitle()
```

False

Métodos de Sustitución

Dar formato a una cadena, sustituyendo texto dinámicamente

```
Método: format(*args, **kwargs)
Retorna: la cadena formateada
>>> cadena = "bienvenido a mi aplicación {0}"
>>> cadena.format("en Python")
bienvenido a mi aplicación en Python
>>> cadena = "Importe bruto: ${0} + IVA: ${1} = Importe neto:
{2}"
>>> cadena.format(100, 21, 121)
Importe bruto: $100 + IVA: $21 = Importe neto: 121
>>> cadena = "Importe bruto: ${bruto} + IVA: ${iva} = Importe
neto: {neto}"
>>> cadena.format(bruto=100, iva=21, neto=121)
Importe bruto: $100 + IVA: $21 = Importe neto: 121
>>> cadena.format(bruto=100, iva=100 * 21 / 100, neto=100 * 21 / 100 +
Importe bruto: $100 + IVA: $21 = Importe neto: 121
Reemplazar texto en una cadena
Método: replace("buscada", "reemplazo")
```

```
Método: replace("buscada", "reemplazo")

Retorna: la cadena reemplazada

>>> buscada = "nombre apellido"

>>> reemplazo = "Juan Pérez"

>>> "Estimado Sr. nombre apellido:".replace(buscada, reemplazo)
Estimado Sr. Juan Pérez:
```

Eliminar caracteres a la izquierda y derecha de una cadena

```
Método: strip(["caracter"])

Retorna: la cadena sustituida

>>> cadena = " www.oxfordresearchcentre.co.uk "
>>> cadena.strip()
www.oxfordresearchcentre.co.uk
>>> cadena.strip(' ')
www.oxfordresearchcentre.co.uk
```

Eliminar caracteres a la izquierda de una cadena

```
Método: lstrip(["caracter"])

Retorna: la cadena sustituida

>>> cadena = "www.oxfordresearchcentre.co.uk"
>>> cadena.lstrip("w.")
oxfordresearchcentre.co.uk

>>> cadena = " www.oxfordresearchcentre.co.uk"
>>> cadena.lstrip()
www.oxfordresearchcentre.co.uk
```

Eliminar caracteres a la derecha de una cadena

```
Método: rstrip(["caracter"])

Retorna: la cadena sustituida

>>> cadena = "www.oxfordresearchcentre.co.uk"
>>> cadena.rstrip( )
www.oxfordresearchcentre.co.uk
```

Métodos de unión y división

Unir una cadena de forma iterativa

Método: join(iterable)

Retorna: la cadena unida con el iterable (la cadena es separada

por cada uno de los elementos del iterable)

```
>>> rellenos = ("N° 0000-0", "-0000 (ID: ", ")")
>>> numero = "275"
>>> numero_factura = numero.join(rellenos)
>>> numero_factura
N° 0000-0275-0000 (ID: 275)
```

Partir una cadena en tres partes, utilizando un separador

Método: partition("separador")

Retorna: una tupla de tres elementos donde el primero es el contenido de la cadena previo al separador, el segundo, el separador mismo y el tercero, el contenido de la cadena posterior al separador.

```
>>> url = "https://www.oxfordresearchcentre.co.uk"
>>> tupla = url.partition("www.")
>>> tupla
('https://', 'www.', 'oxfordresearchcentre.co.uk')
>>> protocolo, separador, dominio = tupla
>>>> "Protocolo: {0}\nDominio: {1}".format(protocolo, dominio)
Protocolo: https://
Dominio: oxfordresearchcentre.co.uk
```

Partir una cadena en varias partes, utilizando un separador

Método: split("separador")

Retorna: una lista con todos elementos encontrados al dividir la cadena por un separador

```
>>> keywords = "python, guia, curso".split(", ")
>>> keywords
['python', 'guia', 'curso']
```

Partir una cadena en en líneas

Método: splitlines()

Retorna: una lista donde cada elemento es una fracción de la

cadena divida en líneas

```
>>> texto = """Linea 1
Linea 2
Linea 3
Linea 4
"""
>>> texto.splitlines()
['Linea 1', 'Linea 2', 'Linea 3', 'Linea 4']
>>> texto = "Linea 1\nLinea 2\nLinea 3"
>>> texto.splitlines()
['Linea 1', 'Linea 2', 'Linea 3']
```

12. Manipulación de listas y tuplas

En este capítulo, se verán los métodos que posee el objeto *lista*. Algunos de ellos, también se encuentran disponibles para las *tuplas*.

Métodos de agregado

Agregar un elemento al final de la lista

Método: append("nuevo elemento")

```
>>> nombres_masculinos = ["Alvaro", "Jacinto", "Miguel",
"Edgardo", "David"]
>>> nombres_masculinos.append("Jose")
>>> nombres_masculinos
['Alvaro', 'David', 'Edgardo', 'Jacinto', 'Jose',
'Ricky', 'Jose']
```

Agregar varios elementos al final de la lista

```
Método: extend(otra_lista)
>>> nombres_masculinos.extend(["Jose", "Gerardo"])
>>> nombres_masculinos
['Alvaro', 'David', 'Edgardo', 'Jacinto', 'Jose',
'Ricky', 'Jose', 'Jose', 'Gerardo']
```

Agregar un elemento en una posición determinada

```
Método: insert(posición, "nuevo elemento")
>>> nombres_masculinos.insert(0, "Ricky")
>>> nombres_masculinos
['Ricky', 'Alvaro', 'David', 'Edgardo', 'Jacinto',
'Jose', 'Ricky', 'Jose', 'Jose', 'Gerardo']
```

Métodos de eliminación

Eliminar el último elemento de la lista

```
Método: pop()

Retorna: el elemento eliminado

>>> nombres_masculinos.pop()
'Gerardo'
>>> nombres_masculinos
['Ricky', 'Alvaro', 'David', 'Edgardo', 'Jacinto',
'Jose', 'Ricky', 'Jose', 'Jose']
```

Eliminar un elemento por su índice

```
Método: pop(índice)

Retorna: el elemento eliminado

>>> nombres_masculinos.pop(3)
'Edgardo'

>>> nombres_masculinos
['Ricky', 'Alvaro', 'David', 'Jacinto', 'Jose', 'Ricky',
'Jose', 'Jose']
```

Eliminar un elemento por su valor

```
Método: remove("valor")
>>> nombres_masculinos.remove("Jose")
>>> nombres_masculinos
['Ricky', 'Alvaro', 'David', 'Jacinto', 'Ricky', 'Jose',
'Jose']
```

Métodos de orden

Ordenar una lista en reversa (invertir orden)

```
Método: reverse()
>>> nombres_masculinos.reverse()
>>> nombres_masculinos
['Jose', 'Jose', 'Ricky', 'Jacinto', 'David', 'Alvaro',
'Ricky']
```

Ordenar una lista en forma ascendente

```
Método: sort()
>>> nombres_masculinos.sort()
>>> nombres_masculinos
['Alvaro', 'David', 'Jacinto', 'Jose', 'Jose', 'Ricky',
'Ricky']
```

Ordenar una lista en forma descendente

```
Método: sort(reverse=True)
>>> nombres_masculinos.sort(reverse=True)
>>> nombres_masculinos
['Ricky', 'Ricky', 'Jose', 'Jose', 'Jacinto', 'David',
'Alvaro']
```

Métodos de búsqueda

Contar cantidad de apariciones elementos

```
Método: count(elemento)
>>> nombres_masculinos = ["Alvaro", "Miguel", "Edgardo",
"David", "Miguel"]
>>> nombres_masculinos.count("Miguel")
2
>>> nombres_masculinos = ("Alvaro", "Miguel", "Edgardo",
"David", "Miguel")
>>> nombres_masculinos.count("Miguel")
2
```

Obtener número de índice

```
Método: index(elemento[, indice_inicio, indice_fin])
>>> nombres_masculinos.index("Miguel")
1
>>> nombres_masculinos.index("Miguel", 2, 5)
4
```

Anexo sobre listas y tuplas

Conversión de tipos

En el conjunto de las funciones integradas de Python, es posible encontrar dos funciones que permiten convertir listas en tuplas, y viceversa. Estas funciones son *list* y *tuple*, para convertir tuplas a listas y listas a tuplas, respectivamente.

Uno de los usos más frecuentes es el de conversión de tuplas a listas, que requieran ser modificadas. Esto sucede a menudo con los resultados obtenidos a partir de una consulta a base de datos.

```
>>> tupla = (1, 2, 3, 4)
>>> tupla
(1, 2, 3, 4)
>>> list(tupla)
[1, 2, 3, 4]
>>> lista = [1, 2, 3, 4]
>>> lista
[1, 2, 3, 4]
>>> tuple(lista)
(1, 2, 3, 4)
```

Concatenación de colecciones

Se pueden concatenar (o unir) dos o más listas o dos o más tuplas, mediante el signo de adición +.

No puede unirse una lista a una tupla. Las colecciones a unir deben ser del mismo tipo.

```
>>> lista1 = [1, 2, 3, 4]
>>> lista2 = [3, 4, 5, 6, 7, 8]
>>> lista3 = lista1 + lista2
>>> lista3
[1, 2, 3, 4, 3, 4, 5, 6, 7, 8]
>>> tupla1 = (1, 2, 3, 4, 5)
>>> tupla2 = (4, 6, 8, 10)
>>> tupla3 = (3, 5, 7, 9)
>>> tupla4 = tupla1 + tupla2 + tupla3
>>> tupla4
(1, 2, 3, 4, 5, 4, 6, 8, 10, 3, 5, 7, 9)
```

Valor máximo y mínimo

Se puede obtener el valor máximo y mínimo tanto de listas como de tuplas:

```
>>> max(tupla4)
10
>>> max(tupla1)
5
>>> min(tupla1)
1
>>> max(lista3)
8
>>> min(lista1)
1
```

Contar elementos

La función **len()** sirve tanto para contar elementos de una lista o tupla, como caracteres de una cadena de texto:

```
>>> len(lista3)
10
>>> len(lista1)
```

13. Manipulación de diccionarios

Métodos de eliminación

Vaciar un diccionario

```
Método: clear()
>>> diccionario = {"color": "violeta", "talle": "XS",
"precio": 174.25}
>>> diccionario
{'color': 'violeta', 'precio': 174.25, 'talle': 'XS'}
>>> diccionario.clear()
```

```
>>> diccionario
{}
```

Métodos de agregado y creación

Copiar un diccionario

```
Método: copy()
>>> diccionario = {"color": "violeta", "talle": "XS",
"precio": 174.25}
>>> camiseta = diccionario.copy()
>>> diccionario
{'color': 'violeta', 'precio': 174.25, 'talle': 'XS'}
>>> camiseta
{'color': 'violeta', 'precio': 174.25, 'talle': 'XS'}
>>> diccionario.clear()
>>> diccionario
{}
>>> camiseta
{'color': 'violeta', 'precio': 174.25, 'talle': 'XS'}
>>> musculosa = camiseta
>>> camiseta
{'color': 'violeta', 'precio': 174.25, 'talle': 'XS'}
>>> musculosa
{'color': 'violeta', 'precio': 174.25, 'talle': 'XS'}
>>> camiseta.clear()
>>> camiseta
{}
>>> musculosa
{}
```

Crear un nuevo diccionario desde las claves de una secuencia

Método: dict.fromkeys(secuencia[, valor por defecto])

```
>>> secuencia = ["color", "talle", "marca"]
>>> diccionario1 = dict.fromkeys(secuencia)
>>> diccionario1
{'color': None, 'marca': None, 'talle': None}
>>> diccionario2 = dict.fromkeys(secuencia, 'valor x defecto')
>>> diccionario2
{'color': 'valor x defecto', 'marca': 'valor x defecto', 'talle': 'valor x defecto'}
```

Concatenar diccionarios

```
Método: update(diccionario)
```

```
>>> diccionario1 = {"color": "verde", "precio": 45}
>>> diccionario2 = {"talle": "M", "marca": "Lacoste"}
>>> diccionario1.update(diccionario2)
>>> diccionario1
{'color': 'verde', 'precio': 45, 'marca': 'Lacoste',
'talle': 'M'}
```

Establecer una clave y valor por defecto

Método: setdefault("clave"[, None|valor_por_defecto])

Si la clave no existe, la crea con el valor por defecto. Siempre retorna el valor para la clave pasada como parámetro.

```
>>> camiseta = {"color": "rosa", "marca": "Zara"}
>>> clave = camiseta.setdefault("talle", "U")
>>> clave
'U'
>>> camiseta
{'color': 'rosa', 'marca': 'Zara', 'talle': 'U'}
>>> camiseta2 = camiseta.copy()
>>> camiseta2
{'color': 'rosa', 'marca': 'Zara', 'talle': 'U'}
>>> clave = camiseta2.setdefault("estampado")
```

```
>>> clave
>>> camiseta2
{'color': 'rosa', 'estampado': None, 'marca': 'Zara',
'talle': 'U'}
>>> clave = camiseta2.setdefault("marca", "Lacoste")
>>> clave
'Zara'
>>> camiseta2
{'color': 'rosa', 'estampado': None, 'marca': 'Zara',
'talle': 'U'}
```

Métodos de retorno

Obtener el valor de una clave

```
Método: get(clave[, "valor x defecto si la clave no existe"])
>>> camiseta.get("color")
'rosa'
>>> camiseta.get("stock")
>>> camiseta.get("stock", "sin stock")
'sin stock'
```

Saber si una clave existe en el diccionario

```
Método: 'clave' in diccionario
>>> existe = 'precio' in camiseta
>>> existe
False
>>> existe = 'color' in camiseta
>>> existe
True
```

Obtener las claves y valores de un diccionario

Método: items()

tupla

```
diccionario = {'color': 'rosa', 'marca': 'Zara', 'talle': 'U'}
for clave, valor in diccionario.items():
 clave, valor
Salida:
('color', 'rosa')
('marca', 'Zara')
('talle', 'U')
En Python 2 existía iteritems():
>>> a = dict(a=1, b=2)
>>> a.iteritems()
En Python 3 ya no existe:
>>> a.iteritems()
Traceback (most recent call last):
File "<stdin>", line 1, in <module>
AttributeError: 'dict' object has no attribute
'iteritems'
Debe emplearse items() para generar código híbrido. No obstante,
tener en cuenta que los objetos retornados se verán de forma
diferente en ambas versiones.
Python 3:
>>> a.items()
dict_items([('a', 1), ('b', 9)])
Python 2:
>>> a.items()
[('a', 1), ('b', 9)]
Sin embargo, se itera igual en las dos:
for tupla in a.items():
```

```
('a', 1)
('b', 9)
```

Obtener las claves de un diccionario

```
Método: keys()
diccionario = {'color': 'rosa', 'marca': 'Zara', 'talle': 'U'}
for clave in diccionario.keys():
 clave
'marca'
'talle'
'color'
Obtener claves en una lista:
>>> diccionario = {'color': 'rosa', 'marca': 'Zara', 'talle': 'U'}
>>> claves = list(diccionario.keys())
>>> claves
['color', 'marca', 'talle']
Obtener los valores de un diccionario
Método: values()
diccionario = {'color': 'rosa', 'marca': 'Zara', 'talle': 'U'}
for clave in diccionario.values():
 clave
'rosa'
'Zara'
'11'
Obtener valores en una lista:
diccionario = {'color': 'rosa', 'marca': 'Zara', 'talle': 'U'}
claves = list(diccionario.values())
Salida:
['Zara', 'U', 'rosa']
```

Obtener la cantidad de elementos de un diccionario

Para contar los elementos de un diccionario, al igual que con las listas y tuplas, se utiliza la función integrada **len()**

```
diccionario = {'color': 'rosa', 'marca': 'Zara', 'talle': 'U'}
len(diccionario)
# Salida: 3
```

14. Manejo y manipulación de archivos

Python permite trabajar en dos niveles diferentes con respecto al sistema de archivos y directorios.

Uno de ellos, es a través del módulo os, que facilita el trabajo con todo el sistema de archivos y directorios, a nivel del propios Sistema Operativo.

El segundo nivel, es el que permite trabajar con archivos manipulando su lectura y escritura desde la propia aplicación o *script*, tratando a cada archivo como un objeto.

Modos de Apertura de un archivo

El modo de apertura de un archivo, está relacionado con el objetivo final que responde a la pregunta "¿para qué se está abriendo este archivo?". Las respuestas pueden ser varias: para leer, para escribir, o para leer y escribir.

Cada vez que se "abre" un archivo se está creando un *puntero en memoria*.

Este puntero posicionará un *cursor* (o *punto de acceso*) en un lugar específico de la memoria (dicho de modo más simple, posicionará el cursor en un *byte* determinado del contenido del archivo).

Este cursor se moverá dentro del archivo, a medida que se lea o escriba en dicho archivo.

Cuando un archivo se abre en modo lectura, el cursor se posiciona en el *byte* 0 del archivo (es decir, al comienzo del archivo). Una vez leído el archivo, el cursor pasa al *byte final* del archivo (equivalente a cantidad total de *bytes* del archivo). Lo mismo sucede cuando se abre en modo escritura. El cursor se moverá a medida que se va escribiendo.

Cuando se desea escribir al final de un archivo no nulo, se utiliza el modo *append* (agregar). De esta forma, el archivo se abre con el cursor al final del archivo.

El símbolo + como sufijo de un modo, agrega el modo contrario al de apertura una vez se ejecute la acción de apertura. Por ejemplo, el modo r (read) con el sufijo + (r+), abre el archivo para lectura, y tras la lectura, vuelve el cursor al *byte* 0.

La siguiente tabla muestra los diferentes modos de apertura de un archivo:

Indicador	Modo de apertura	Ubicación del puntero
r	Solo lectura	Al inicio del archivo
rb	Solo lectura en modo binario	Al inicio del archivo
r+	Lectura y escritura	Al inicio del archivo
rb+	Lectura y escritura en modo binario	Al inicio del archivo

Indicador	Modo de apertura	Ubicación del puntero
W	Solo escritura. Sobrescribe el archivo si existe. Crea el archivo si no existe.	Al inicio del archivo
wb	Solo escritura en modo binario. Sobrescribe el archivo si existe. Crea el archivo si no existe.	Al inicio del archivo
w+	Escritura y lectura. Sobrescribe el archivo si existe. Crea el archivo si no existe.	Al inicio del archivo
wb+	Escritura y lectura en modo binario. Sobrescribe el archivo si existe. Crea el archivo si no existe.	Al inicio del archivo
a	Añadido (agregar contenido). Crea el archivo si éste no existe.	Si el archivo existe, al final de éste. Si el archivo no existe, al comienzo.
ab	Añadido en modo binario (agregar contenido). Crea el archivo si éste no existe.	Si el archivo existe, al final de éste. Si el archivo no existe, al comienzo.
a+	Añadido (agregar contenido) y lectura. Crea el archivo si éste no existe.	Si el archivo existe, al final de éste. Si el archivo no existe, al comienzo.
ab+	Añadido (agregar contenido) y lectura en modo binario. Crea el archivo si éste no existe.	Si el archivo existe, al final de éste. Si el archivo no existe, al comienzo.

Algunos métodos del Objeto File

El objeto file, entre sus métodos dispone de los siguientes (no todos los métodos del objeto file se listan a continuación):

Método	Descripción	
read([bytes])	Lee todo el contenido de un archivo. Si se le pasa la longitud de bytes, leerá solo el contenido hasta la longitud indicada.	
readlines()	Lee todas las líneas de un archivo	
write(cadena)	Escribe cadena dentro del archivo	
writelines(secuencia)	Secuencia será cualquier iterable cuyos elementos serán escritos uno por línea	

Acceso a archivos mediante la estructura with

Con la estructura with y la función open(), puede abrirse un archivo en cualquier modo y trabajar con él, sin necesidad de cerrarlo o destruir el puntero, ya que de esto se encarga la estructura with.

Leer un archivo:

```
with open("archivo.txt", "r") as archivo:
 contenido = archivo.read()
```

Escribir en un archivo:

```
contenido = """
 Este será el contenido del nuevo archivo.
 El archivo tendrá varias líneas.
"""
with open("archivo.txt", "r") as archivo:
```

archivo.write(contenido)

15. Manejo de archivos CSV

El formato **CSV** deriva su nombre del inglés «comma separated values» (valores separados por coma), definido en las <u>RFC 4180</u>¹. Se trata de archivos de texto plano, destinados al almacenamiento masivo de datos. Es uno de los formatos más simples para efectuar análisis de datos. De hecho, muchos formatos de archivo no libres (o libres pero más complejos), suelen pasarse a formato CSV para aplicar ciencia de datos compleja con diversos lenguajes.

Un archivo CSV se encuentra formado por una cabecera que define nombres de columnas, y las filas siguientes, tienen los datos correspondientes a cada columna, separados por una coma. Sin embargo, muchos otros símbolos pueden utilizarse como separadores de celdas. Entre ellos, el tabulado y el punto y coma son igual de frecuentes que la coma.

Algunos ejemplos de archivos CSV

Datos meteorológicos (separados por ;)

```
ID; DATA; VV; DV; T; HR; PPT; RS; P
0; 2016-03-01 00:00:00;;; 9.9; 73;;;
1; 2016-03-01 00:30:00;;; 9.0; 67;;;
2; 2016-03-01 01:00:00;; 8.3; 64;;;
3; 2016-03-01 01:30:00;; 8.0; 61;;;
4; 2016-03-01 02:00:00;; 7.4; 62;;
5; 2016-03-01 02:30:00;; 7.7; 50;;;
7; 2016-03-01 03:30:00;; 9.0; 39;;;
```

Puntajes obtenidos por jugadores de un torneo (separados por coma)

nombre, cantidad, anio Maria, 858, 1930

¹ https://tools.ietf.org/rfc/rfc4180.txt

Jose, 665, 1930 Rosa, 591, 1930 Juan Carlos, 522, 1930 Antonio, 509, 1930 Maria Esther, 495, 1930 Maria Luisa, 470, 1930 Juana, 453, 1930 Juan, 436, 1930

Empresas registradas en la Inspección General de Justicia de Argentina (separados por , y datos entrecomillados)

```
"numero_correlativo", "tipo_societario", "descripcion_tipo_societario", "r azon_social", "dada_de_baja", "codigo_baja", "detalle_baja"
"10", "10", "50CIEDAD COLECTIVA", "A A VALLE Y
COMPA¥IA", "S", "42014", "PERTENECE A REGISTRO ENTIDADES INACTIVAS"
"11", "10", "SOCIEDAD COLECTIVA", "A LUCERO Y H
CARATOLI", "S", "42014", "PERTENECE A REGISTRO ENTIDADES INACTIVAS"
"12", "10", "SOCIEDAD COLECTIVA", "A PUIG E HIJOS", "S", "42014", "PERTENECE A REGISTRO ENTIDADES INACTIVAS"
"13", "10", "SOCIEDAD COLECTIVA", "A PUIG E HIJOS", "S", "42014", "PERTENECE A REGISTRO ENTIDADES INACTIVAS"
"14", "10", "SOCIEDAD COLECTIVA", "A¥ON BEATRIZ S Y
CIA", "S", "42014", "PERTENECE A REGISTRO ENTIDADES INACTIVAS"
"15", "10", "SOCIEDAD COLECTIVA", "ABAD DIESEL", "S", "42014", "PERTENECE A REGISTRO ENTIDADES INACTIVAS"
"16", "10", "SOCIEDAD COLECTIVA", "ABADA L JOSE Y JORGE JOSE ABADAL", "S", "42014", "PERTENECE A REGISTRO ENTIDADES INACTIVAS"
"17", "10", "SOCIEDAD COLECTIVA", "ABADAL JOSE E
HIJO", "S", "42014", "PERTENECE A REGISTRO ENTIDADES INACTIVAS"
"17", "10", "SOCIEDAD COLECTIVA", "ABADAL JOSE E
HIJO", "S", "42014", "PERTENECE A REGISTRO ENTIDADES INACTIVAS"
"18", "10", "SOCIEDAD COLECTIVA", "ABATE Y MACIAS", "S", "42014", "PERTENECE A REGISTRO ENTIDADES INACTIVAS"
```

Es posible también, encontrar datos almacenados en archivos de texto (TXT) con formatos muy similares al que se espera encontrar en un CSV. A veces es posible desarrollar un script de formato para corregir estos archivos y así poder trabajar con un CSV.

Observaciones meteorológicas en TXT

```
FECHA TMAX TMIN NOMBRE

07122017 28.0 19.0 AEROPARQUE AERO
07122017 26.8 12.4 AZUL AERO
07122017 29.6 7.8 BAHIA BLANCA AERO
07122017 22.7 6.7 BARILOCHE AERO
```

```
07122017 3.0 -8.5 BASE BELGRANO II
07122017 2.4 -0.2 BASE CARLINI (EX JUBANY)
07122017 3.9 -0.6 BASE ESPERANZA
07122017 0.7 -3.6 BASE MARAMBIO
```

Trabajar con archivos CSV desde Python

Python provee de un módulo propio llamado csv, que facilita el parseo de los datos de archivos CSV, tanto para lectura como escritura.

Este módulo, se utiliza en combinación con la estructura with y la función open, para leer o generar el archivo, y el módulo CSV para su análisis (*parsing*).

Lectura de archivos CSV

Contenido de archivo.csv

Salida:

```
'0 2016-03-01 00:00:00
 9.9 73
'1 2016-03-01 00:30:00
 9.0 67
'2 2016-03-01 01:00:00
 8.3 64
'3 2016-03-01 01:30:00
 8.0 61
'4 2016-03-01 02:00:00
 7.4 62
'5 2016-03-01 02:30:00
 8.3 47
 7.7 50
'6 2016-03-01 03:00:00
'7 2016-03-01 03:30:00
 9.0 39
'8 2016-03-01 04:00:00
 8.7 39
```

Cuando el archivo CSV tiene una cabecera, es necesario saltar dicho encabezado:

Contenido de archivo.csv

```
ID; DATA; VV; DV; T; HR; PPT; RS; P
0;2016-03-01 00:00:00;;;9.9;73;;;
1;2016-03-01 00:30:00;;;9.0;67;;;
2;2016-03-01 01:00:00;;;8.3;64;;;
3;2016-03-01 01:30:00;;;8.0;61;;;
4;2016-03-01 02:00:00;;;7.4;62;;;
5;2016-03-01 02:30:00;;;8.3;47;;;
6;2016-03-01 03:00:00;;;7.7;50;;;
7;2016-03-01 03:30:00;;;9.0;39;;;
8;2016-03-01 04:00:00;;;8.7;39;;;
from csv import reader
with open("archivo.csv", "r") as archivo:
 documento = reader(archivo, delimiter=';',
quotechar='"')
 cabeceras = next(documento)
 for fila in documento:
 ' '.join(fila)
Salida:
'0 2016-03-01 00:00:00
 9.9 73
'1 2016-03-01 00:30:00
 9.0 67
'2 2016-03-01 01:00:00
 8.3 64
'3 2016-03-01 01:30:00
 8.0 61
'4 2016-03-01 02:00:00
 7.4 62
```

```
'5 2016-03-01 02:30:00 8.3 47 '6 2016-03-01 03:00:00 7.7 50 '7 2016-03-01 03:30:00 9.0 39 '8 2016-03-01 04:00:00 8.7 39 '
```

Otra forma de leer archivos CSV con cabeceras, es utilizar el objeto *DictReader* en vez de *reader*, y así acceder solo al valor de las columnas deseadas, por su nombre:

```
from csv import DictReader
with open("archivo.csv", "r") as archivo:
 documento = DictReader(archivo, delimiter=';',
quotechar='"')
 for fila in documento:
 fila['DATA']
Salida:
'2016-03-01 00:00:00'
'2016-03-01 00:30:00'
'2016-03-01 01:00:00'
'2016-03-01 01:30:00'
'2016-03-01 02:00:00'
'2016-03-01 02:30:00'
'2016-03-01 03:00:00'
'2016-03-01 03:30:00'
'2016-03-01 04:00:00'
```

Escritura de archivos CSV

Escritura de un CSV sin cabecera:

```
from csv import writer

with open("datos.csv", "w") as archivo:
 doc = writer(archivo, delimiter=';', quotechar='"')
 doc.writerows(matriz)
```

En el ejemplo anterior, una matriz podría ser una lista de listas con igual cantidad de elementos. Por ejemplo:

```
matriz = [
 ['Juan', 373, 1970],
 ['Ana', 124, 1983],
 ['Pedro', 901, 1650],
 ['Rosa', 300, 2000],
 ['Juana', 75, 1975],
]
```

Lo anterior, generaría un archivo llamado datos.csv con el siguiente contenido:

```
eugenia@bella:~$ cat datos.csv
Juan;373;1970
Ana;124;1983
Pedro;901;1650
Rosa;300;2000
Juana;75;1975
```

Escritura de un CSV con cabecera:

documento = DictWriter(

En este caso, la matriz a ser escrita requerirá ser una lista de diccionarios cuyas claves coincidan con las cabeceras indicadas.

```
matriz = [
 dict(jugador='Juan', puntos=373, anio=1970),
 dict(jugador='Ana', puntos=124, anio=1983),
 dict(jugador='Pedro', puntos=901, anio=1650),
 dict(jugador='Rosa', puntos=300, anio=2000),
 dict(jugador='Juana', puntos=75, anio=1975),
]

from csv import DictWriter

cabeceras = ['jugador', 'puntos', 'anio']

with open("datos.csv", "w") as archivo:
```

```
archivo, delimiter=';',
 quotechar='"',
 fieldnames=cabeceras
)
documento.writeheader()
documento.writerows(matriz)
```

16. Manipulación avanzada de cadenas de texto

Python provee de soporte nativo para búsquedas mediante expresiones regulares, de forma similar a Perl.

Una **expresión regular** es un patrón de caracteres de reconocimiento, que aplicado sobre una cadena de texto, permite encontrar fragmentos que coincidan con dicha expresión.

Para definir los patrones se utilizan **caracteres** de forma simbólica (es decir, que cada carácter posee un significado particular en el patrón). Por ejemplo, el patrón "^ho" significa «cadena que comienza por las letras ho», y "la\$", significa «cadena que finaliza por las letras la». Mientras que el acento circunflejo ^ simboliza los comienzos de cadenas, el signo dólar, simboliza los finales. Los caracteres simbólicos se listan a continuación.

Carac	Caracteres de posición		
^	Inicio de cadena \$ Final de		Final de cadena
Cuan	Cuantificadores		
?	Cero o uno	*	Cero o más
+	Uno o más	{n}	n veces
{n,}	n,) n o más veces {,m} Entre 0 y n veces		
{n,m}	Entre n y m veces		

Carac	Caracteres de posición				
Agrup	Agrupamiento				
()	Grupo exacto	[]	Caracteres opcionales y rangos		
ı	Operador lógico «or» (A B)	-	Usado para expresar un rango [a-z]		
Carac	Caracteres de formato				
\	Caracter de escape para expresar literales: \. (literal del carácter punto)	\d	Dígito ^{NOTA}		
	Cualquier carácter excepto el salto de línea	\n	Salto de línea		
\s	Espacio en blanco ^{NOTA}	\w	Palabra ^{NOTA}		

NOTA: En mayúsculas significa lo contrario. Por ejemplo, \S simboliza cualquier carácter que no sea un espacio en blanco.

Expresiones regulares en Python

Para realizar búsquedas mediante expresiones regulares en Python, se utiliza el **módulo re**. La función **search** de este módulo, permite realizar una búsqueda mediante la sintaxis:

```
search(expresión, cadena)
```

Una búsqueda mediante la función search, en caso de encontrar al menos una coincidencia, retornará un objeto SRE_Match. Se accede a cada grupo de coincidencias mediante el método group(índice).

```
from re import search
cadena = "hola mundo"
ser = search("a\sm", cadena)
ser.group(0)
'a m'
```

En la administración de sistemas GNU/Linux, el uso del constructor with para la apertura de archivos, combinado con métodos de del objeto string y expresiones regulares, se puede emplear en el análisis de registros (*logs*) del sistema.

Se toma como ejemplo el archivo de autenticación, /var/log/auth.log

Las siguientes líneas, representan un intento de autenticación fallida del usuario eugenia como root del sistema:

```
Nov 13 13:34:23 bella su[25375]: pam_unix(su:auth): authentication failure; logname= uid=1000 euid=0 tty=/dev/pts/0 ruser=eugenia rhost= user=root Nov 13 13:34:25 bella su[25375]: pam_authenticate: Authentication failure

Nov 13 13:34:25 bella su[25375]: FAILED su for root by eugenia
```

La última línea puede utilizarse como patrón, para por ejemplo, obtener una lista de autenticaciones fallidas similares:

```
from re import search
```

```
with open("/var/log/auth.log", "r") as f:
 log = f.read()

regex = "(.)+: FAILED su for root by [a-z]+\n"
ser = search(regex, log)

>>> ser.group(0)
'Nov 13 13:34:25 bella su[25375]: FAILED su for root by eugenia\n'
```

En la expresión anterior:

(.)+ Indica cualquier carácter una o más veces. Esto coincidirá con la fecha del registro, comando e ID del

```
proceso: Nov 13 13:34:25 bella su[25375] La cadena que sigue, es un literal.
```

- \n El salto de línea coincidiría con el final del registro

El mismo sistema puede emplearse para analizar registros de servicios, sistema, etc., entre ellos, el de Apache, el syslog y otros.

17. Creando menús de opciones

Creación de un menú de opciones básico

En el *scripting*, puede resultar útil, dar al usuario un menú de opciones y hacer que el script, actúe según la opción elegida por el usuario. A continuación, se muestra un truco para resolver esto de forma simple e ingeniosa.

- 1) Primero es necesario que todo el *script* esté organizado en funciones.
- 2) En segundo lugar, es necesario que todas las funciones tengan su documentación correspondiente, definiendo qué es exactamente lo que hace la función:

```
def leer_archivo():
 """Leer archivo CSV"""
 return "leer"
```

```
def escribir_archivo():
 """Escribir archivo CSV"""
 return "escribir"
```

```
def _sumar_numeros(lista):
 """Sumar los números de una lista"""
 return "privada"
```

3) A continuación, se define una lista con el nombre de todas las funciones que serán accesibles por el usuario, desde el menú:

```
funciones = ['leer_archivo', 'escribir_archivo']
```

El truco consistirá en automatizar tanto la generación del menú, como la llamada a la función.

Para **automatizar la generación del menú**, el truco consiste en valerse de:

- La lista del paso 3
- La función locals()
- El atributo __doc__

Finalmente, para acceder dinámicamente a la función elegida por el usuario, el truco consistirá en emplear la opción elegida por el usuario, como índice para acceder al nombre de la función desde la lista, y recurrir nuevamente a *locals* para invocar a la función:

```
funcion = funciones[opcion - 1]
# se obtiene el nombre de la función
locals()[funcion]()
# se invoca a la función mediante locals()
```

Creación de un menú de opciones con argparse

En el *scripting*, puede resultar útil, dar al usuario un menú de opciones y hacer que el script, actúe según la opción elegida por el usuario. En el apartado anterior se muestra un truco para resolver un menú de forma simple e ingeniosa. Aquí se verá cómo analizar argumentos, pasado al script, por línea de comendos, mediante el módulo **argparse**.

Paso 1: Importación del módulo

Se debe importar la clase ArgumentParser del módulo argparse:

from argparse import ArgumentParser

Paso 2: Construcción de un objeto ArgumentParser

Se construye un objeto **ArgumentParser** a fin de establecer cuáles serán los argumentos que el programa recibirá.

Los parámetros aceptados por el método constructor del objeto **ArgumentParser** (función __init__) son todos opcionales. Entre otros, admite los siguientes parámetros:

• prog: el nombre del programa (por defecto, toma el nombre del ejecutable)

- description: descripción del programa que se mostrará en la ayuda
- epilog: texto que se mostrará al final de la ayuda

```
#!/usr/bin/env python
from argparse import ArgumentParser
argp = ArgumentParser(
 description='Descripción breve del programa',
 epilog='Copyright 2018 Autor bajo licencia GPL v3.0'
)
```

Paso 3: Agregado de argumentos y configuración

Para agregar un argumento puede emplearse el método add_argument.

Existen dos tipos de argumentos que pueden declararse:

- Argumentos posicionales: por defecto, todos aquellos que sean declarados con un nombre en vez de emplear una bandera
- Opciones (banderas / flags): todos aquellos que empleen el prefijo de opción -

De esta forma, un argumento definido como 'foo' será posicional, mientras que si se lo define como '-f' o '--foo', será una opción:

```
argp.add_argument('foo')  # argumento posicional
argp.add_argument('--foo')  # opción foo
argp.add_argument('-f')  # opción f
```

add_argumento puede recibir, por lo tanto, solo un nombre de argumento posicional, o una lista de banderas de opción (flags). En el siguiente ejemplo, si se ejecutara el programa sin pasar

ningún argumento, el fallo se produciría por la ausencia del argumento posicional «directorio», pero no, por la ausencia de las opción -f o --foo.

```
argp.add_argument('directorio') # Solo un nombre
posicional
argp.add_argument('-f', '--foo') # Una lista de banderas
de opción
```

Configuración de argumentos

El método add_argument, además del nombre del argumento posicional u opción, puede recibir de forma no obligatoria, algunos parámetros que establecen la forma en la que el nombre de argumento o bandera de opción, será tratado. Todos estos parámetros opcionales, se definen a continuación:

Parámetro	Descripción	Valores posibles*	Valor por defecto
action	Acción a realizar con el parámetro	store: almacenar el valor append: agregarlo a una lista	store
nargs	Cantidad de valores admitidos	? : cero o uno * : cero o más + : uno o más valor entero	1
default	Valor por defecto para el argumento	cualquier valor es admisible	
type	Tipo de datos	cualquier tipo soportado por Python	None
choices Lista de valores posibles		Una lista	None
required	Indica si el argumento es obligatorio	True o False	False
help	Texto de ayuda a mostrar para el argumento	Una string	None
metavar El nombre del argumento que se empleará en la ayuda		Una string	el nombre del argumento o flag
dest	Nombre de la variable en la que será almacenado el argumento	Una string	El nombre del argumento o bandera

(*) Para una lista completa, remitirse a la documentación oficial o al artículo **«Shell Scripting: Análisis de argumentos por línea de comandos»** en la siguiente URL:

```
http://fileserver.laeci.org/Art%c3%adculos%20t%c3%a9cnicos/Python/ArgParse.pdf
```

```
argp.add_argument(
 'vocal', # Argumento posicional
 nargs='+', # Admite uno o más valores
 choices=['a', 'e', 'o'], # Valores posibles
 metavar='VOCAL', # Nombre de la variable a mostrar en la ayuda
 help='Vocal abierta', # Texto a mostrar como ayuda
)
```

Siguiendo el ejemplo anterior, si el programa se ejecutara sin argumentos:

```
usuario@host:~$ ./ejemplo.py
```

daría el siguiente error:

```
usage: ejemplo [-h] VOCAL [VOCAL ...] curl: ejemplo: the following arguments are required:
```

V0CAL

Y si se ejecutase con la bandera de opción -h:

```
usuario@host:~$ ./ejemplo.py -h
```

arrojaría la siguiente ayuda:

```
usage: ejemplo [-h] VOCAL [VOCAL ...]
```

Descripción del programa

```
positional arguments:
```

VOCAL Vocal abierta

```
optional arguments:
```

```
-h, --help show this help message and exit
```

Paso 4: Generación del análisis (parsing) de argumentos

```
argumentos = argp.parse_args()
```

El método **parse_args** es el encargado de generar un objeto cuyas propiedades serán los argumentos recibidos por línea de comandos. A cada argumento se accederá mediante la sintaxis:

objeto_generado.nombre_del_argumento

Por ejemplo:

argumentos.foo

Para comprender mejor el funcionamiento de *argparse*, se propone el siguiente ejemplo, el cual, se recomienda replicar a modo de ejercicio y ejecutarlo repetidas veces con modificaciones.

El siguiente ejemplo, se trata de un menú basado en el programa **curl**. Ejecutar **man curl** si se desea poner en contexto el ejemplo.

A modo de ejercicio, se recomienda intentar imprimir los valores obtenidos mediante argumentos.parametro.

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

from argparse import ArgumentParser

descripcion_del_programa = "{}, {}".format(
 "Herramienta para transferir datos desde o hacia un servidor",
 "utilizando uno de los protocolos compatibles"
)

argp = ArgumentParser(
 prog='curl',
 description=descripcion_del_programa,
)

argp.add_argument(
```

```
# Banderas
 '-H', '--header',
 action='append',  # Lista de valores
nargs='+',  # Admite uno o más valores
 type=str,
 # Convertir los valores a string
 metavar='LINE', # Nombre de opción a mostrar en la ayuda
 help='Cabecera adicional a incluir en la solicitud HTTP a enviar'
argp.add_argument(
 '-d', '--data
 action='append'
 nargs='+',
 type=str,
 help='envía los datos especificados en una solicitud post, al servidor http'
argp.add_argument(
 'url',
 type=str,
 metavar='URL',
 help='URL a la cual realizar la solicitud.'
argumentos = argp.parse_args()
```

Observaciones:

Recordar que la especificación de la codificación de caracteres UTF-8, si bien en Python 3 no es necesaria ya que se interpreta por defecto, se utiliza a fin de hacerlo compatible con Python 2, y frente a ciertos tipos de objetos y bibliotecas.

18. Generación de registros de sistema

Si se necesita que un programa o script del sistema guarde un registro, puede emplearse el módulo **logging**.

El módulo **logging** provee cinco niveles de registros:

NIVEL		Utilizado generalmente cuando se desea
DEBUG	10	monitorizar el funcionamiento de un programa permitiendo depurar un programa durante su ejecución normal, a fin de obtener la información deseada para efectuar un diagnóstico determinado.

NIVEL		Utilizado generalmente cuando se desea
INFO	20	registrar eventos afirmativos es decir, mantener un registro detallado, de ciertas acciones ejecutadas en la aplicación, de forma satisfactoria.
WARNING	30	emitir una alerta sobre un evento determinado permitiendo grabar en el archivo de registros, información que, sin representar un error o momento crítico de fallo, podría ser indicativa de un posible fallo, error, o acción no deseada. Generalmente útil en advertencias de seguridad.
ERROR	40	registrar un error cuando el programa no logra llevar a cabo una acción esperada
CRITICAL	50	registrar un error que frene la ejecución normal del programa. Suele emplearse cuando errores fatales son capturados, y la ejecución normal del programa se ve impedida.

El **nivel por defecto** es **WARNING**, por lo que si se desea grabar (o mostrar) registros de niveles inferiores como **INFO** o **DEBUG**, deberá modificarse el nivel de registro por defecto.

Los registros pueden mostrarse en pantalla o grabarse en un archivo, tal y como se hará en lo sucesivo.

Principales elementos del módulo logging

Constantes: representan los distintos niveles de registro. Estas son:

INFO, DEBUG, WARNING, ERROR, CRITICAL

Clase basicConfig: utilizada para inicializar un registro, configurar el nivel de registro por defecto, y opcionalmente, establecer la ruta del archivo de registro y el modo de escritura.

```
from logging import basicConfig, INFO
basicConfig(
 filename='/var/log/programa.log',
 filemode='a',
 level=INFO
)
```

Los <u>parámetros</u> compartidos en ambas ramas del lenguaje, para **basicConfig** con los siguientes:

- filename: ruta del archivo
- filemode: modo de apertura (comúnmente 'a' [append, valor por defecto] o 'w' [escritura])
- format: establece el formato en el que se generarán los registros
- datefmt: formato de fecha y hora que se utilizará en los registros
- level: nivel de registro (cualquiera de las 5 constantes)
- stream (esta opción no será abarcada en el curso)

Algunas de las <u>variables</u> admitidas como parte del valor del parámetro **format**, son las siguientes:

```
asctime %(asctime)s
created %(created)f
filename %(filename)s
funcName %(funcName)s
levelname %(levelname)s
levelno %(levelno)s
lineno %(lineno)d
```

```
%(module)s
module
 %(msecs)d
msecs
 %(message)s
message
 %(name)s
name
 %(pathname)s
pathname
 %(process)d
process
 %(processName)s
processName
relativeCreated
 %(relativeCreated)d
 %(thread)d
thread
threadName
 %(threadName)s
```

Para una descripción detallada, ver la sección «LogRecords Attributes» en la documentación oficial de Python². Ambas ramas conservan las mismas variables.

```
'[%(asctime)s] [%(levelname)s] [pid %(process)d] MYAPP MyErrorLevel Alert: %(message)s'
```

El ejemplo anterior, producirá un registro similar al siguiente:

```
[2018-04-20 00:34:42,803] [WARNING] [pid 12318] MYAPP MyErrorLevel Alert: Posible violación de seguridad
```

Para establecer el formato que tendrá la fecha, mediante el parámetro **datefmt** se pueden emplear las siguientes directivas:

^{2 &}lt;a href="https://docs.python.org/3/library/logging.html#logrecord-attributes">https://docs.python.org/3/library/logging.html#logrecord-attributes

DIRECTIVA	SIGNIFICADO
% A	Nombre del día de la semana
% b	Abreviatura del nombre del mes
%В	Nombre del mes completo
%d	Número del día del mes [01,31]
%Н	Hora en formato de 24 horas [00,23]
% I	Hora en formato de 12 horas [00,12]
%m	Número del mes [01,12].
%М	Minutos [00,59].
%р	AM / PM.
%S	Segundos [00,59].
%w	Número del día de la semana [0,6]
% y	Año en formato YY [00,99]
% Y	Año
% Z	Zona horaria

1. Tabla obtenida de la documentación oficial de Python:

https://docs.python.org/3.6/library/time.html#time.strftime

Funciones de registro: utilizadas para mostrar o grabar los diferentes mensajes de registro. Estas son:

info(), debug(), warning(), error(), critical()

A estas funciones, se le debe pasar como parámetro, el mensaje que se desea almacenar en el registro:

funcion("mensaje a grabar")

También es posible emplear variables como parte del mensaje, utilizando modificadores formato en la cadena, y pasando las variables como argumentos:

```
funcion("Mensaje %s %i", variable_string,
variable_entero)
```

Replicando el siguiente código y ejecutándolo repetidas veces con modificaciones, tanto de configuración, como de niveles de registro y mensajes, permitirá un mejor entendimiento de la biblioteca y sus posibilidades de implementación.

```
#!/usr/bin/env python
# -*- coding: utf-8 -*-
from logging import basicConfig, error, info, INFO
from sys import argv
basicConfig(
 filename='ejemplo_logging.log',
 filemode='a',
 level=INFO,
 format='[%(asctime)s] [%(levelname)s] [pid %(process)d] %(message)s',
 datefmt="%d/%m/%Y %H:%M"
)
try:
 with open(argv[1], "a") as f:
 f.write(argv[2])
 info("Agregado el texto %s al archivo %s", argv[2], argv[1])
except:
 error("Se produjo un error al intentar escribir en el archivo %s", argv[1])
 with open("/var/log/foo.log", "a") as f:
 f.write("Mensaje de prueba")
except (Exception) as problema:
 error(problema)
```

Obtención de argumentos por línea de comandos con argy

argv, una lista del módulo **system**, almacena los argumentos pasados al script por línea de comandos, siendo la ruta del archivo o nombre del ejecutable, el primer elemento de la lista.

Captura básica de excepciones con try y except

La estructura **try / except** permite capturar excepciones que de otro modo provocarían la finalización abrupta del script, cuando una excepción es lanzada.

Cuando una instrucción o algoritmo tiene la posibilidad de fallar (normalmente, cuando depende de valores obtenidos al vuelo), puede colarse el código, dentro de la estructura **try**, y utilizar **excep** para ejecutar una acción en caso de que el intento de ejecución de código del **try**, falle. Su sintaxis podría interpretarse como la siguiente:

intentar:

ejecutar esto

si falla:

hacer esto otro

Pasado a lenguaje Python:

try:

instrucción que puede fallar

except:

instrucción a ejecutar en caso de que el código del try, falle

El tipo de excepción lanzada, también es posible capturarlo:

try:

instrucción que puede fallar

except (TipoDeExcepción1):

instrucción a ejecutar en caso de que se produzca

una excepción de tipo TipoDeExcepcion1

except (TipoDeExcepción2):

instrucción a ejecutar en caso de que se produzca

una excepción de tipo TipoDeExcepcion2

También es admisible capturar más de un tipo de excepción de forma simultánea:

```
try:
 # instrucción que puede fallar
except (TipoDeExcepción1, TipoDeExcepción2):
 # instrucción a ejecutar en caso de que se produzca
 # una excepción de tipo TipoDeExcepcion1 o
 # TipoDeExcepcion2
```

E incluso, puedo capturarse una descripción del error, aunque no se conozca el tipo de excepción:

```
try:
 # instrucción que puede fallar
except (Exception) as descripcion_del_problema:
 # instrucción a ejecutar en caso de que se produzca
# una excepción de tipo TipoDeExcepcion1 o
# TipoDeExcepcion2
```

Los diferentes tipos de excepciones, pueden estudiarse en la documentación oficial de Python 2³ y de Python 3⁴. No obstante, debe tenerse en cuenta que los tipos de excepciones difieren en ambas ramas del lenguaje. Estos aspectos son tratados en cursos de nivel avanzado. Para un nivel inicial, se recomienda trabajar solo con except.

19. Módulos del sistema (os, sys y subprocess)

Los módulos **os** y **subprocess** permiten manejar funcionalidades del sistema operativo, y procesos del

^{3 &}lt;a href="https://docs.python.org/2/library/exceptions.html">https://docs.python.org/2/library/exceptions.html

⁴ https://docs.python.org/3.7/library/exceptions.html

sistema, respectivamente, mientras que el módulo sys, provee acceso a variables del intérprete del lenguaje.

A diferencia de **shutil**, un módulo de Python que permite manejar archivos a alto nivel, el módulo **os** provee funciones que operan a bajo nivel. Por este motivo, no se abarca el módulo **shutil**, sino, **os**.

El módulo OS

Este módulo permite operar a bajo nivel con funcionalidades del sistema operativo. Algunas de ellas, se listan a continuación.

Acción	Comando GNU/Linux	Método
ACCESO A AF	RCHIVOS Y DIR	ECTORIOS
Obtener directorio actual	pwd	<pre>getcwd()</pre>
Cambiar el directorio de trabajo	cd ruta	chdir(path)
Mover el directorio de trabajo a la raíz	cd	chroot()
Modificar permisos	chmod	<pre>chmod(path, permisos)</pre>
Cambiar el propietario de un archivo o directorio	chown	<pre>chown(path, permisos)</pre>
Crear un directorio	mkdir	<pre>mkdir(path[, modo])</pre>
Crear directorios recursivamente	mkdir -p	<pre>mkdirs(path[, modo])</pre>
Eliminar un archivo	rm	remove(path)
Eliminar un directorio	rmdir	rmdir(path)
Renombrar un archivo	mv	rename(actual, nuevo)

Acción	Comando GNU/Linux	Método
Crear un enlace simbólico	ln -s	<pre>symlink(origen, destino)</pre>
Establecer máscara de creación de ficheros	umask	umask(máscara)
Obtener listado de archivos y directorios	ls -a	listdir(path)
Obtener el estado de un fichero	stat	stat(path)
EVALUACIÓN DE ARCHIVO	OS Y DIRECTOI	RIOS (Módulo os.path)
Obtener ruta absoluta	-	path.abspath(path)
Obtener directorio base	-	path.basename(path)
Saber si un directorio existe	-	path.exists(path)
Conocer último acceso a un directorio	-	path.getatime(path)
Conocer tamaño del directorio	-	path. getsize (path)
Saber si una ruta es:	-	
absoluta	-	path. isabs (path)
un archivo	-	path. isfile (path)
un directorio	-	path. isdir (path)
un enlace simbólico	-	path. islink (path)
un punto de montaje	-	path. ismount (path)
FUNCIONALIDADES DEL SISTEMA OPERATIVO		
Obtener el valor de una variable de entorno	\$VARIABLE	<pre>getenv(variable)</pre>
Obtener los datos del sistema operativo	uname -a	uname()
Obtener UID	id -u	getuid()

FUNCIONALIDADES DEL SISTEMA OPERATIVO		
Obtener ID del proceso	pgrep	<pre>getpid()</pre>
Crear variable de entorno (del sistema)	export \$VARIABLE	<pre>putenv(variable, valor)</pre>
Forzar la escritura del caché al disco	sync	sync()
Matar un proceso	kill	kill(pid, señal)

Para una definición completa y detallada, referirse a la documentación oficial del lenguaje: https://docs.python.org/[2| 3]/library/os.html

Variables de entorno: os.environ

Environ es un diccionario del módulo os que provee variables de entorno. Esto significa que las variables disponibles en **environ** (como claves del diccionario), varían de acuerdo al entorno en el que se esté ejecutando el programa o *script*. Por ejemplo, no serán las mismas variables si se ejecuta un *script* en la *shell*, que si se llama a **environ** desde una aplicación Web. Mientras que en el primer caso, las variables disponibles serán las de la *shell* de GNU Bash, en el segundo (y suponiendo que el servidor sea Apache), las de Apache.

Para ver las variables disponibles en la *shell*, ejecutar en ambas versiones del lenguaje:

```
from os import environ

for variable, valor in environ.items():
 variable, valor
```

Ejecución simplificada de comandos del sistema

Si se requiere ejecutar comandos del sistema sin necesidad de hacer un manejo de la entrada y salida (E/S) estándar, o de los errores, la opción simplificada es la función **system** del módulo **os**, la cual efectúa una llamada directa a la función *system* de C. Esto significa que el comando (cadena de texto a ser ejecutada) que sea pasado a la función *system*, será lanzado directamente sobre el sistema operativo.

```
from os import system

command = "curl http://una-api.tld/delete -d 'id=15'"
system(command)
```

Esta función resulta útil y óptima —en cuanto a consumo de recursos— la mayoría de las veces. Sin embargo, el uso de **Popen** y **shlex.split** (como se verá adelante) ofrecen opciones de manejo para la E/S estándar y los errores, que en algunos casos podría resultar más viable que **system**.

Cuando con **system** se requiera obtener la salida estándar o los errores de los comandos ejecutados, será necesario implementar la redirección de salida y/o error del propio sistema:

```
command = "curl http://una-api.tld/delete -d 'id=15' >
salida"
system(command)
```

En este caso, la única forma de acceder a la salida almacenada será leerla como a cualquier archivo:

```
with open('salida', 'r') as f:
 salida = f.read()
```

Ejecución de comandos del sistema mediante Popen y shlex.split

A través de la clase **Popen** del módulo **subprocess**, es posible ejecutar comandos directamente sobre el sistema operativo, y manipular tanto la E/S estándar como los errores. La función **split** del módulo **shlex**, puede emplearse como complemento de **Popen**, para el *parsing* de cadenas de texto como lista de comandos y argumentos.

La clase **Popen** (*Process open – proceso abierto*), abre un nuevo proceso en el sistema, permitiendo emplear tuberías para manejar la E/S estándar y los errores:

```
from subprocess import Popen, PIPE
proceso = Popen(<comando/argumentos>, stdout=PIPE,
stderr=PIPE)
```

La captura y manejo de la E/S estándar y los errores, se trata más adelante.

El primer argumento pasado a Popen, debe ser una lista. Dicha lista, deberá contener cada uno de los comandos, listas de opciones (banderas) y cada uno de los argumentos, como un elemento. Esto significa que para ejecutar el comando:

ls -la /home/usuario/Documentos

los elementos serán 3 ya que existe:

- 1 argumento (ls)
- 1 lista de opciones (-la)
- 1 argumento

```
Total: 3 elementos
```

```
lista = ['ls', '-la', '/home/usuario/Documentos']
proceso = Popen(lista)
```

Sin embargo, la instrucción completa podría escribirse en una cadena de texto, y emplear la función split del módulo shlex, para generar la lista necesaria para Popen:

```
from shlex import split
from subprocess import Popen

comando = 'ls -la /home/usuario/Documentos'
proceso = Popen(split(comando))
```

Capturar la salida estándar y los errores

Para capturar la salida estándar y los errores, puede emplearse una tubería:

```
from shlex import split
from subprocess import Popen, PIPE

comando = 'ls -la /home/usuario/Documentos'
proceso = Popen(split(comando), stdout=PIPE, stderr=PIPE)
salida = proceso.stdout.read()
errores = proceso.stderr.read()

if not errores:
 acción a realizar si no hubo errores
else:
 acción a realizar si hubo errores
```

El siguiente es un ejemplo del código anterior, ejecutado en la *shell* de Python y con errores:

```
>>> from shlex import split
>>> from subprocess import Popen, PIPE
>>>
>>> comando = 'ls -la /home/usuario/Documentos'
```

```
>>> proceso = Popen(split(comando), stdout=PIPE,
stderr=PIPE)
>>> salida = proceso.stdout.read()
>>> errores = proceso.stderr.read()
>>> errores
"ls: no se puede acceder a '/home/usuario/Documentos': No
existe el fichero o el directorio\n"
>>> salida
''
```

Y a continuación, el mismo ejemplo pero con una ruta accesible:

```
>>> comando = 'ls -la /home/eugenia/borrador/python'
>>> proceso = Popen(split(comando), stdout=PIPE,
stderr=PIPE)
>>> salida = proceso.stdout.read()
>>> errores = proceso.stderr.read()
>>> errores
''
>>> salida
'total 20\ndrwxr-xr-x 3 eugenia eugenia 4096 nov 16
21:17 .\ndrwxr-xr-x 43 eugenia eugenia 12288 nov 16 20:03
..\ndrwxr-xr-x 5 eugenia eugenia 4096 nov 16 20:06 a\n'
```

Emplear la salida de un comando como entrada de otro

En la línea de comandos, se emplea la salida de un comando como entrada de otro, al utilizar el símbolo | (pipe). El siguiente es ejemplo de ello:

```
ls -la /home/eugenia/borrador/python | grep '20:06'
```

En el ejemplo anterior, se utiliza la salida del comando *ls* como entrada del comando *grep*.

Al emplear Popen, la salida de un comando se encuentra disponible en:

```
proceso_creado.stdout
```

Esta salida, puede utilizarse como valor del argumento stdin del segundo proceso creado con Popen:

```
from shlex import split
from subprocess import Popen, PIPE

# Comandos necesarios
ls_command = "ls -la /home/eugenia/borrador/python"
grep_command = "grep '20:06'"

# Procesos
ls_process = Popen(
 split(ls_command), stdout=PIPE, stderr=PIPE)

grep_process = Popen(
 split(grep_command),
 stdin=ls_process.stdout,
 # Salida del proceso anterior como entrada
 stdout=PIPE,
 stderr=PIPE
)
```

A continuación, la ejecución del *script* anterior, y la salida del *stdout*, en la *shell* de Python:

Variables y funciones del módulo sys

Algunas de las variables disponibles en este módulo, son las siguientes:

Variable	Descripción
sys.argv	Retorna una lista con todos los argumentos pasados por línea de comandos, incluyendo como primero elemento, el del archivo ejecutado. Al ejecutar: python modulo.py arg1 arg2 sys.arg retornará una lista: ['modulo.py', 'arg1', 'arg2']
sys.executable	Retorna el path absoluto del binario ejecutable del intérprete de Python
sys.path	Retorna una lista con las rutas empleadas por el intérprete para buscar los archivos
sys.platform	Retorna la plataforma sobre la cuál se está ejecutando el intérprete
sys.version	Retorna el número de versión de Python con información adicional

Entre las funciones del módulo, **exit()** se emplea para finalizar un programa o *script* de forma abrupta:

```
from shlex import split
from subprocess import Popen, PIPE

ls = "ls -la /home/no-existe"
grep = "grep '20:06'"

ps_ls = Popen(split(ls), stdout=PIPE, stderr=PIPE)

if ps_ls.stderr.read():
 exit("Terminación abrupta tras error en comando ls")
```

```
ps_grep = Popen(
 split(grep),
 stdin=ps_ls.stdout,
 stdout=PIPE,
 stderr=PIPE
)
El resultado de la ejecución anterior en una shell:
>>> from shlex import split
>>> from subprocess import Popen, PIPE
>>> ls = "ls -la /home/no-existe"
>>> grep = "grep '20:06'"
>>>
>>> ps_ls = Popen(split(ls), stdout=PIPE, stderr=PIPE)
>>>
>>> if ps_ls.stderr.read():
 exit("Terminación abrupta tras error en ls")
. . .
Terminación abrupta tras error en ls
```

Se debe notar que:

eugenia@bella:~/borrador/python\$

- 1. El mensaje pasado a la función exit() es opcional.
- 2. La función *exit()* puede recibir un entero representativo del motivo de salida (cero es el valor por defecto, e indica una salida normal)
- 3. La función *exit()* del módulo sys tiene un propósito similar a la constante incorporada *exit*, sin embargo, ambos elementos responden de manera no exactamente idénticas:

```
eugenia@bella:~/borrador/python$ python
...
Type "help", "copyright", "credits" or
"license" for more information.
>>> print exit # constante inforporada
Use exit() or Ctrl-D (i.e. EOF) to exit
>>> import sys
```

```
>>> print sys.exit
<built-in function exit>
>>> print sys.exit()
eugenia@bella:~/borrador/python$
```

20. Conexiones remotas (HTTP, FTP y SSH)

Python provee dos bibliotecas, **http** y **ftplib**, para efectuar conexiones mediante los protocolos HTTP/HTTPS y FTP, respectivamente. Sin embargo, para realizar conexiones mediante el protocolo SSH, se empleará la biblioteca **Paramiko**⁵, creada por Robey Pointer⁶.

Conexiones remotas vía HTTP y HTTPS

Pueden efectuarse con el módulo **client** de la biblioteca http de Python.

Para crear la **conexión** se utilizan las clases **HTTPConnection** y **HTTPSConnection**:

```
from http.client import HTTPConnection
http = HTTPConnection('host.com', port=80, timeout=10)
```

El número de puerto y el tiempo de espera, son dos parámetros opcionales, y son admitidos, junto al parámetro posicional **host**, por ambas clases.

Las **solicitudes** se realizan mediante el método **request** que requiere de dos parámetros posicionales:

^{5 &}lt;a href="http://www.paramiko.org">http://www.paramiko.org

^{6 &}lt;a href="https://robey.lag.net/">https://robey.lag.net/

- 1. Fl método HTTP
- 2. El recurso HTTP

```
http.request("GET", "/foo/bar")
```

Adicionalmente, admite otros parámetros como **headers** (un diccionario con campos de cabecera) y **body** (una cadena de texto), útiles sobre todo, para peticiones que requieren el envío de información, como por ejemplo, **envío de datos por POST**:

```
parametros = "nombre=Juan&apellido=Perez"
cabeceras = {
 "Content-Type": "application/x-www-form-urlencoded"
}
http.request(
 "POST", "/foo/bar",
 headers=cabeceras, body=parametros
)
```

La **respuesta** recibida, se obtiene mediante el método **getresponse**, que retorna un objeto **HTTPResponse**, el cual, entre sus propiedades, posee **status** (el código de respuesta HTTP) y **reason** (la descripción de la respuesta), y entre sus métodos, **read**, que retorna el cuerpo de la respuesta:

```
respuesta = http.getresponse()
codigo = respuesta.status
descripcion = respuesta.reason
body = respuesta.read()
```

El cierre de una conexión HTTP, se efectúa mediante el método close:

```
http.close()
```

El siguiente ejemplo, realiza una petición POST a un *host* local que como respuesta, imprime el mensaje «Gracias <nombres>!»:

```
>>> from http.client import HTTPConnection
>>> http = HTTPConnection('juanproyecto.local', port=80,
timeout=30)
>>> parametros = "nombre=Juan&apellido=Perez"
>>> cabeceras = {"Content-Type": "application/x-www-form-
urlencoded"}
>>> http.request("POST", "/foo/bar", headers=cabeceras,
body=parametros)
>>> respuesta = http.getresponse()
>>> codigo = respuesta.status
>>> descripcion = respuesta.reason
>>> body = respuesta.read()
>>> body
'Gracias Juan'
>>> codigo
200
>>> descripcion
'0K'
```

Conexiones remotas vía FTP

La biblioteca **ftplib** permite conexiones a través del protocolo FTP.

Para crear una instancia FTP, dispone de las clases FTP y FTP_TLS, la segunda, con soporte del protocolo TLS (evolución de SSL). Si bien estas clases, como parámetros opcionales, el host, el usuario y la clave (entre otros), a fin de obtener un mejor control sobre las operaciones, estos datos serán enviado mediante los métodos connect y login, que serán abarcados adelante.

```
from ftplib import FTP
ftp = FTP()
```

Para abrir la conexión se emplea el método **connect**, que como parámetros admite, entre otros, el host y el puerto:

ftp.connect('algunhost.com', 21)

De ser necesario establecer el **modo pasivo**, se dispone del método **set_pasv**:

ftp.set_pasv(True)

La **autenticación** se realiza mediante el método **login**, quien recibe por parámetros, usuario y contraseña, respectivamente:

ftp.login('algunusuario', 'clave')

Para cerrar una conexión puede utilizarse el método **quit**. Esto cierra la conexión de ambos lados siempre que el servidor lo soporte y no retorne un error. En caso de que así sea, se llamará al método **close**, el cual cierra la conexión unilateralmente.

ftp.quit()

Otros métodos disponibles se citan a continuación:

Acción	Método	
Directorios		
Listar directorios	dir() dir('ruta/a/listar')	
Crear un directorio	mkd('ruta/a/nuevo-dir')	
Moverse a un directorio	cwd('ruta/a/algun-dir')	
Eliminar un directorio	rmd('ruta/a/dir-a-borrar')	
Obtener directorio actual	pwd()	
Archivos		
Recuperar un archivo remoto	<pre>retrbinary('RETR origen',</pre>	
Enviar un archivo local	<pre>storbinary('STOR destino/remoto.txt', open('/origen/local.txt', 'r'))</pre>	
Eliminar un archivo	delete('archivo/a/eliminar')	
Renombrar (mover) un archivo	rename('origen', 'destino')	

Cuando los modos «w» y «r» aparecen en negritas, significa que para archivos binarios debe agregarse «b» al modo.

Solicitando la contraseña con getpass

La biblioteca **getpass** permite solicitar mediante un input, una contraseña al estilo GNU/Linux, para evitar tener que trabajar con la contraseña en crudo en el código fuente:

```
from getpass import getpass
clave = getpass('Ingresar clave: ')
```

La función getpass puede utilizarse en forma conjunta con el método login, y así se evita escribir la clave en crudo dentro del código fuente:

```
from ftplib import FTP
from getpass import getpass

ftp = FTP()
ftp.connect('algunhost.com', 21)
ftp.login('algunusuario', getpass('Clave FTP: '))
```

Conexiones SSH con Paramiko

La biblioteca **paramiko** debe instalarse de forma adicional, ya que no forma parte de las bibliotecas de Python, ni está mantenida por Python. Se trata de una biblioteca de terceros, que puede instalarse a través de PyPI (el gestor de paquetes de Python). En Debian 9, también es posible instalarla desde apt (tanto para Python 2 como 3). Sin embargo, se instalará mediante PyPI, ya que es la opción recomendada por el fabricante⁷.

Requisitos previos

Para poder instalar un paquete desde **PyPI**, se necesita la herramienta **pip** de Python. En Debian 9, el gestor de paquetes de Python se instala mediante *apt*:

```
apt install python-pip # para Python 2, y
apt install python3-pip # para Python 3
```

Una vez instalado el gestor de paquetes de Python, las instalaciones para Python 2 y para Python 3, se manejarán de forma independiente, por lo cual, habrá que instalar **Paramiko** en ambas versiones. Esto se hará como **root**:

^{7 &}lt;a href="http://www.paramiko.org/installing.html">http://www.paramiko.org/installing.html

```
pip install paramiko # para Python 2
pip3 install paramiko # Para Python 3
```

Uso de Paramiko

Una conexión SSH se inicializa con la creación de un objeto **SSHClient**:

```
from paramiko import SSHClient, AutoAddPolicy
ssh = SSHClient()
```

Al igual que con la biblioteca FTP, tanto la conexión como la autenticación, se realizarán de forma separada (y no al construir el objeto), a fin de tener un mayor control sobre las mismas.

Para la **autenticación mediante llave** pública (en vez de uso de contraseñas), se empleará **set_missing_host_key_policy**, a fin de localizar las llaves y facilitar el intercambio de las mismas:

```
ssh.set_missing_host_key_policy(AutoAddPolicy())
```

Normalmente, el uso de este método no debería ser necesario, y bastaría con emplear **load_system_host_keys**:

```
ssh.load_system_host_keys()
```

Sin embargo, utilizar set_missing... resuelve el problema anticipadamente, evitando algoritmos complejos para captura y tratamiento de errores.

La **conexión** al servidor se hará mediante el método **connect**, quien recibe como parámetros, entre otros, el host o IP del servidor, el puerto de conexión y el nombre de usuario:

```
ssh.connect('123.45.67.89', 22, 'usuario')
```

Cuando se requiera **autenticación por contraseña**, como cuarto parámetro del método **connect**, puede pasarse la clave:

```
ssh.connect('123.45.67.89', 22, 'usuario', 'clave')
```

La **ejecución de comandos** en el servidor, se realiza mediante el método **exec_command** a quien se le debe pasar una cadena con la instrucción que se desea ejecutar. Este método retorna tres objetos, de E/S estándar y errores:

```
entrada, salida, error = ssh.exec_command('ls -la')
```

Los objetos de salida y error, pueden ser leídos mediante el método **read**:

```
salida.read()
error.read()
```

Mientras que la entrada, puede ser escrita mediante write:

```
entrada.write('entrada que espera el comando\n')
salida.read()
```

Finalmente, para cerrar la conexión, se utiliza el método close:

```
ssh.close()
```

21. Bibliotecas para el Manejo avanzado de archivos, en sistemas GNU/Linux

Compresión y descompresión de archivos con las bibliotecas tarfile y zipfile

La biblioteca **tarfile** puede utilizarse para leer, comprimir y descomprimir archivos .tar, .tar.gz. tar.bz2 y tar.xz, mientras que la biblioteca zipfile, se utiliza para los archivos .zip

La biblioteca tarfile

Bien sea para leer un archivo comprimido, o bien para comprimir o descomprimir, un objeto **TarFile**, se crea mediante la función **open** del módulo.

A diferencia de una apertura estándar, los modos lectura y escritura, se acompañan del formato deseado, mediante la sintaxis <modo>:<formato>, donde <modo> puede ser r (lectura) o w (escritura), y <formato>, gz (gzip), bz2 (bzip2) o, solo en Python 3. xz (lzma).

Modo de apertura	Comando tar
[r w]: gz	tar -[c x] z
[r w]:bz2	tar -[c x] j
[r w]:xz	tar -[c x] J

Modos de apertura y equivalencias con el comando tar. El formato Izma (xz) solo está disponible a partir de la rama 3 del lenguaje.

Descomprimir archivos

```
from tarfile import open as tar_open
with tar_open("origen.tar.bz2", "r:bz2") as tar:
 tar.extractall('carpeta/destino')
```

Comprimir archivos

```
from tarfile import open as tar_open
with tar_open("carpeta/destino.tar.gz", "w:gz") as tar:
 tar.add('foo.txt')
 tar.add('bar.txt')
 tar.add('baz.txt')
```

Observaciones generales sobre el código

Se utiliza un alias, para que el método **open** de la biblioteca **tarfile**, no sobrescriba la función incorporada **open**. Se emplea la estructura **with**, para no utilizar el método **close**.

Observaciones de seguridad

No deben descomprimirse archivos sin verificar el nombre de los mismos. Un nombre de archivo, podría contener una / o .., que provocarían que los archivos se almacenasen en un directorio no esperado.

Observaciones de compatibilidad entre versiones

El formato *Izma* solo está disponible en la rama 3 del lenguaje. Para que un *script* o herramienta sea compatible con ambas versiones, la única opción es utilizar los formatos *gzip* o *bzip2*.

La biblioteca zipfile

La extracción y compresión de archivos *zip* se realiza de la siguiente forma:

```
# Escritura de archivos zip
with ZipFile('carpeta/destino.zip', 'w') as z:
 z.write('foo.txt')
 z.write('bar.txt')
 z.write('baz.txt')

# Lectura de archivos zip
with ZipFile('carpeta/origen.zip', 'r') as z:
 z.extractall('carpeta/destino', pwd='clave')
 # el parámetro pwd (contraseña) es opcional
```

Para los archivos *zip*, aplican las mismas observaciones de seguridad que para los archivos *tar*.

Manejo de archivos temporales con la biblioteca tempfile

Cuando sea necesario que un *script*, guarde temporalmente archivos, no es una buena práctica que el mismo *script* los guarde y luego los elimine, ni que intente escribir directamente en el directorio /tmp. Para este caso, se debe emplear la biblioteca tempfile.

Lectoescritura de archivos temporales

Cuando se crean objetos de archivos temporales mediante la clase **TemporaryFile** del módulo **tempfile**, los mismos se crean y destruyen en tiempo de ejecución. La destrucción se lleva a cabo al cerrar el archivo. Esto implica que si se trabaja con la estructura **with**, al finalizar dicha estructura, el archivo se habrá eliminado.

```
from tempfile import TemporaryFile
with TemporaryFile() as tmp:
 # aquí el archivo existe
```

Aquí el archivo ya no existe

Todo archivo temporal escrito, para ser escrito, requiere que el **contenido** se pase como un **objeto tipo bytes** (y no una cadena). Este requerimiento es exigencia de Python 3, sin embargo, en Python 2 está perfectamente soportado. Para que una cadena sea convertida a bytes, basta con especificar su tipo:

```
from tempfile import TemporaryFile
```

```
with TemporaryFile() as tmp:
 tmp.write(b"Cadena de texto que será pasada a bytes")
```

Finalmente, se debe tener en cuenta que una vez escrito, el cursor estará al final del archivo, por lo que si se lo quiere leer, retornará una cadena nula. Por lo tanto, habrá que mover el cursor al byte 0 a fin de poder leerlo:

```
from tempfile import TemporaryFile
```

```
with TemporaryFile() as tmp:
 tmp.write(b"Cadena de texto que será pasada a bytes")
# ... acciones intermedias
 tmp.seek(0) # Se mueve el cursor al byte 0
 contenido = tmp.read()
```

Observaciones importantes: es necesario aclarar que los archivos temporales creados con **TemporaryFile**, no son archivos persistentes en memoria, sino en disco. De hecho, se almacenan en el directorio temporal del sistema, independientemente de la plataforma. Es posible conocer este directorio invocando a la función **gettempdir()**:

```
from tempfile import TemporaryFile, gettempdir
with TemporaryFile() as tmp:
 tmp.write(b"Cadena de texto")
```

```
tmp_dir = gettempdir()
```

Búsqueda de archivos con las bibliotecas glob y fnmatch

Estas bibliotecas permiten buscar archivos que coincidan con un patrón, con el mismo estilo empleado en sistemas *nix. Mientras que el módulo **glob** busca archivos que coincidan con un patrón, **fnmatch** verifica si un patrón coincide con el nombre de un archivo.

Símbolos interpretados

Símbolo	Significado		
*	Cualquier coincidencia		
?	Coincidencia con un único carácter		
[secuencia]	a] Coincidencia con cualquier carácter de la secuencia		
[!secuencia]	Coincidencia con cualquier carácter, excepto los de la secuencia		

Uso de glob

```
>>> from glob import glob
>>> glob('*.txt')
['foo.txt', 'baz.txt', 'bar.txt']
>>> glob('*[!of].txt')
['baz.txt', 'bar.txt']
```

Uso de fnmatch con os.listdir

```
>>> from os import listdir
>>> from fnmatch import fnmatch
>>> for archivo in listdir('.'):
... archivo, fnmatch(archivo, '*[!0-9].txt')
...
('3.r', False)
```

```
('foo.gif', False)
('.bar', False)
('carpeta', False)
('foo.txt', True)
('baz.txt', True)
('origen.tar.xz', False)
('.foo', False)
('2.r', False)
('bar.txt', True)
('.baz', False)
('origen.tar.bz2', False)
('a.r', False)
('1.r', False)
('origen.tar.gz', False)
```

22. Probabilidad y Estadística con Python

Funciones estadísticas básicas (len, sum, max, min)

Sobre listas y tuplas pueden efectuarse operaciones estadísticas simples empleando funciones incorporadas del lenguaje:

```
Contar elementos len(coleccion)
Sumar elementos sum(coleccion)
Obtener número mayor max(coleccion)
Obtener numero menor min(coleccion)
```

En lo sucesivo se abarcarán operaciones más complejas empleadas para la ciencia de datos.

Probabilidad de sucesos simples y compuestos mutuamente excluyentes en Python

Espacio muestral

Un **espacio muestral** es un conjunto de sucesos posibles, como los que podrían resultar al lanzar un dado:

$$E = \{1,2,3,4,5,6\}$$

espacio_muestral = [1, 2, 3, 4, 5, 6]

Se refiere como **punto muestral** a cada elemento en un espacio muestral. La cantidad de puntos muestrales se denota por n tal que para el espacio muestral $E = \{1,2,3,4,5,6\}$, n=6

```
n = len(espacio_muestral)
```

Sucesos simples y compuestos

Un **suceso**, es un conjunto de resultados dentro de un espacio muestral. Por ejemplo:

- el lanzamiento de un dado es un suceso
- la probabilidad de que en dicho lanzamiento salga el número 5, es un suceso simple A={5} y es excluyente: si sale 5, no puede simultáneamente salir ningún otro número.
- la probabilidad de que en el lanzamiento salga un número impar, es el suceso compuesto $B = \{1,3,5\}$ que dependerá a su vez de los sucesos simples excluyentes $B_1 = \{1\}$, $B_1 = \{3\}$ y $B_1 = \{5\}$.

Asignación de probabilidades

La asignación de probabilidades es aquella que provee modelos matemáticos para calcular las posibilidades de que sucesos específicos ocurran o no.

La probabilidad de un suceso se denota por P(suceso).

Los sucesos pueden ser:

- simples o compuestos
- mutuamente excluyentes o independientes

Sucesos simples mutuamente excluyentes

Si se considera un espacio muestral A, cada uno de los puntos muestrales k, quedará denotado por A_k y la probabilidad de éstos, designada como $P(A_k)$, quedará determinada por:

$$P(A_k) = \frac{1}{n}$$

probabilidad = 1.0 / n

En **Python**, se requiere que al menos un elemento de la ecuación sea un número real si lo que se requiere como resultado es un número real.

La probabilidad de cada punto muestral, como sucesos excluyentes entre sí, es la misma para cada suceso.

$$P(6) = P(5) = P(4) = P(3) = P(2) = P(1) = \frac{1}{6}$$

Sucesos compuestos por sucesos simples mutuamente excluyentes

Cuando los sucesos simples que conforma al suceso compuesto A son mutuamente excluyente, la probabilidad del suceso compuesto estará dada por la suma de las probabilidades de cada suceso simple $P(A_k)$, tal que:

$$P(A) = P(A_1) + P(A_2) + ... + P(A_k)$$

Por ejemplo, para estimar la probabilidad de que en un único lanzamiento de dado, salga un número par, se obtiene el suceso $A = \{2,4,6\}$ dado por la suma de las probabilidades de cada uno de sus sucesos simples P(2)+P(4)+P(6) del espacio muestral $E = \{1,2,3,4,5,6\}$ tal que:

$$P(A) = P(2) + P(4) + P(6)$$

$$P(A) = \frac{1}{6} + \frac{1}{6} + \frac{1}{6} = \frac{3}{6}$$

$$P(A) = \frac{1}{2}$$

En el primer resultado $\frac{3}{6}$ (en el segundo paso, antes de hallar el

máximo común divisor [MCD] y reducir la fracción a $\frac{1}{2}$), el numerador es equivalente a la cantidad de sucesos simples dentro del suceso compuesto «números pares» y se denota por h . El denominador, 6 , es n , el total de todos los sucesos del espacio muestral. De esta forma, la probabilidad de un suceso A compuesto por sucesos mutuamente excluyentes queda dada por el cociente de h y n tal que:

$$P(A) = \frac{h}{n}$$

numeros_pares = [i for i in espacio_muestral if i % 2 is
0]
h = len(numeros_pares)

probabilidad = float(h) / n

Un suceso compuesto se puede denotar por la unión de sus sucesos simples (símbolo U, leído como "o"), tal que:

$$P(A_1 \cup A_2 \cup ... A_k) = P(A_1) + P(A_2) + ... P(A_k)$$

Por ejemplo, para el caso del suceso «números pares», se obtiene que:

$$P(2 \cup 4 \cup 6) = P(2) + P(4) + P(6)$$

$$P(2 \cup 4 \cup 6) = \frac{1}{6} + \frac{1}{6} + \frac{1}{6} = \frac{3}{6}$$

$$P(2 \cup 4 \cup 6) = \frac{1}{2}$$

Tal que $P(2\cup 4\cup 6)$ es un suceso y P(2) , P(4) y P(6) son las probabilidades de los tres sucesos que lo componen. En un nuevo contexto, $P(2\cup 4\cup 6)$ puede ser tratado como un suceso A .

Funciones

Probabilidad de sucesos simples mutuamente excluyentes
pssme = lambda e: 1.0 / len(e)

Probabilidad de sucesos compuestos mutuamente
excluyentes
def pscme(e, sc):

```
n = len(e)
return len(sc) / float(n)
```

Probabilidad condicional en Python

c. Probabilidad de B:

$$B = \{ 2,4,6 \}$$

 $P(B) = \frac{h}{n} = \frac{3}{6} = \frac{1}{2}$

d. Probabilidad de la intersección:

$$P(A \cap B) = P(A)P(B)$$

$$P(A \cap B) = \frac{1}{2} \cdot \frac{1}{2} P(A \cap B) = \frac{1}{4}$$

$$e = \text{espacio_muestral} = [1, 2, 3, 4, 5, 6]$$

$$n = \text{len(e)} \quad \# \text{ total de la muestra}$$

$$\# \text{ probabilidad de } A$$

$$a = [\text{i for i in e if i \% 2 is not 0}]$$

$$pa = \text{len(a)} / \text{float(n)}$$

$$\# \text{ probabilidad de } B$$

$$b = [\text{i for i in e if i \% 2 is 0}]$$

$$pb = \text{len(b)} / \text{float(n)}$$

$$\# \text{ probabilidad de la intersección de sucesos}$$

$$pi = pa * pb$$

Funciones

```
# Probabilidad condicional: sucesos dependientes
def pscd(e, a, b):
 i = list(set(a).intersection(b))
 pi = pscme(e, i)
 pa = pscme(e, a)
 return pi / pa
```

```
# Probabilidad condicional: sucesos independientes
def psci(e, a, b):
 pa = pscme(e, a)
 pb = pscme(e, b)

return pa * pb
```

Sucesos dependientes

Se refiere a la probabilidad de que dos sucesos ocurran simultáneamente siendo que el segundo suceso depende de la ocurrencia del primero.

La probabilidad de que ocurra B si ocurre A , se denota por P(A|B) y se lee como "la probabilidad de B dado A", tal que:

$$P(B|A) = \frac{P(A \cap B)}{P(A)}$$

Donde $P(A \cap B)$ es la probabilidad de la intersección de los sucesos de A y B — definida como: $P(A \cap B) \equiv P(A) P(A|B)$ —, tal que la intersección es un nuevo suceso compuesto por sucesos simples. En el siguiente ejemplo, equivaldría a $\{1,3\}$ (porque 1 y 3 están tanto en A como en B).

Ejemplo: ¿qué probabilidad existe de que al lanzar un dado resulte un número impar menor que 4?

El lanzamiento del dado es un suceso en sí mismo. Se desea averiguar la probabilidad de $B = \{1,2,3\}$ (número menor que 4) dado que $A = \{1,3,5\}$ (número impar) ocurriese en el espacio muestral $E = \{1,2,3,4,5,6\}$.

```
espacio_muestral = [1, 2, 3, 4, 5, 6]
```

a = [i for i in espacio_muestral if i % 2 is not 0]

Para calcular la probabilidad de una intersección, primero se obtiene la intersección:

$$A \cap B = \{1,3\}$$

Y luego, se calcula la probabilidad del nuevo suceso compuesto $\{1,3\}$:

$$P(A \cap B) = P(1) + P(3) = \frac{1}{6} + \frac{1}{6} = \frac{2}{6} = \frac{1}{3}$$

o, lo que es igual:

$$P(A \cap B) = \frac{h}{n} = \frac{2}{6} = \frac{1}{3}$$

Es necesario además, obtener la probabilidad de $\,A\,$, teniendo en cuenta que es también un suceso compuesto:

$$P(A) = \frac{h}{n} = \frac{3}{6} = \frac{1}{2}$$

Finalmente, se obtiene que:

$$P(B|A) = P(A \cap B)$$

$$P(B|A) = \frac{1/3}{1/2}$$

$$P(B|A) = \frac{2}{3} = 0.\overline{6}$$

 $e = espacio_muestral = [1, 2, 3, 4, 5, 6]$

a = [i for i in e if i % 2 is not 0] # números impares

```
b = [i for i in e if i < 4]  # números menores que 4
intersec = [i for i in a if i in b]  # intersección de A y B

n = len(e)  # total de la muestra
ha = len(a)  # total de sucesos simples en A
# total de sucesos simples en la intersección
hintersec = len(intersec)

# probabilidad de la intersección
probabilidad_intersec = float(hintersec) / n

# probabilidad de 'a'
probabilidad condicional
probabilidad_b_dado_a = probabilidad_intersec / probabilidad_a</pre>
```

Teoría de conjuntos en Python

Al obtener la intersección de dos sucesos compuestos se ha empleado un método manual al decir: devolver 'i' por cada 'i' en la lista 'a' si está en la lista 'b'.

No obstante, dado que cada suceso compuesto es un conjunto y que Python provee un tipo de datos llamado **set** (conjunto), es posible obtener la intersección manipulando los sucesos compuestos como conjuntos de Python. Con **set** se puede convertir cualquier iterable a conjunto y realizar operaciones de conjuntos como unión e intersección cuando sea necesario.

```
intersec = list(set(a).intersection(b))
```

Aquí el conjunto obtenido se convierte en lista a fin a fin de guardar coherencia con el resto del código y que el elemento resultante soporte las operaciones y tratamiento habituales de una lista. Ante la duda de si corresponde usar listas o conjuntos, se debe aplicar el principio de simplicidad e implementar la solución más simple.

Sucesos independientes

A diferencia del caso anterior, aquí la probabilidad de que ocurra ${\it B}$ no está afecta por la ocurrencia de ${\it A}$. Por ejemplo, la probabilidad de lanzar un dado y obtener un número par (suceso ${\it B}$) no está afectada por el hecho de que en un lanzamiento previo se obtuviese un número impar (suceso ${\it A}$). La probabilidad de ${\it B}$ es independiente de ${\it A}$ y está dada por el producto de la probabilidad de ambos sucesos:

$$P(A \cap B) = P(A) P(B)$$

Aquí la intersección es la probabilidad de que confluyan ambos sucesos.

Calculada la probabilidad de ambos sucesos independientes, se multiplican obteniendo:

a. Espacio muestral (para ambos sucesos):

$$E = \{1,2,3,4,5,6\}$$

b. Probabilidad de A:

$$A = \{1,3,5\}$$

 $P(A) = \frac{h}{n} = \frac{3}{6} = \frac{1}{2}$

Teorema de Bayes en Python

Teorema de Bayes y probabilidad de causas

Dada una serie de sucesos A_k cuya suma total es un espacio muestral E y un suceso B cualquiera, el Teorema de Bayes permite conocer la probabilidad de que cada suceso A_k de

 ${\it E}\,$, sea la causa de ${\it B}\,$. Por este motivo, también se lo conoce como probabilidad de causas.

Datos: caso práctico

Dada una ciudad de **50 000 habitantes**, con la siguiente distribución:

Niñas Niños		Mujeres	Hombres	
11000	9000	16000	14000	

Y, un reporte de **9 000 casos de gripe**, distribuidos de la siguiente forma:

Niñas	Niños	Mujeres	Hombres
2000	1500	3000	2500

Se pretende obtener la probabilidad de que la causa de contraer gripe sea el hecho de pertenecer a un determinado sector demográfico (por ejemplo, al sector demográfico conformado por niños o niñas).

Análisis

De lo expuesto ut supra se obtiene que:

- ullet La ciudad (total absoluto de habitantes) es el espacio muestral E .
- La cantidad de niñas, niños, mujeres y hombres es cada uno de los sucesos A_k del espacio muestral E
- Como valor de n se toma la suma del espacio muestral $\sum A_k$, tal que $n\!=\!50000$

- El valor de h para los sucesos A_k es cada uno de los valores dados en la tabla de distribución de habitantes.
- Tener gripe es el suceso B.
- La tabla de distribución de casos de gripe, se corresponde a las intersecciones del suceso B con cada suceso A_k , es decir a cada $A_k \cap B$

Según el cálculo de probabilidad que se aplique, se podrá obtener:

- La probabilidad de ser niña, niño, mujer u hombre en la ciudad, por medio de $P(A_k)$. Se considera una probabilidad a priori.
- La probabilidad de ser niña, niño, mujer u hombre y tener gripe, que se obtiene con $P(A_k|B)$ y se considera una probabilidad condicional.
- La probabilidad de que cualquier habitante, independientemente del sector al que pertenezca tenga gripe, se obtiene con $P(B) = \sum_{k=1}^{n} P(A_k) P(B|A_k)$ y se la considera una probabilidad total.
- La probabilidad de que alguien con gripe sea niña, niño, mujer u hombre se obtiene con el Teorema de Bayes. A esta probabilidad se la considera una probabilidad a posteriori, permitiendo dar respuesta a preguntas cómo ¿cuál es la probabilidad de que un nuevo caso de gripe sea de en un niño o niña?

Una forma eficaz y ordenada de obtener una probabilidad a *posteriori* con el Teorema de Bayes, es obtener primero las tres probabilidades previas: a priori, condicional y total.

Conversión recursiva de elementos de una lista

En lo sucesivo, se utilizará map(float, lista>) en el código fuente, para convertir los elementos de una lista en números reales, toda vez que hacerlo no sobrecargue el código.

Procedimiento

1. Cálculo de probabilidad a priori

Retorna: probabilidad de que un habitante pertenezca a un sector demográfico específico.

Fórmula:
$$P(A_k) = \frac{h}{n}$$

Datos necesarios:

 h_k = datos de la tabla de distribución de habitantes

n = siempre es la cantidad total del espacio muestral (50 000).

Resultados:

$$P(A_1) = \frac{11000}{50000} = 0.22$$
 probabilidad de ser niña

$$P(A_2) = \frac{9000}{50000} = 0.18$$
 probabilidad de ser niño

$$P(A_3) = \frac{16000}{50000} = 0.32$$
 probabilidad de ser mujer

$$P(A_4) = \frac{14000}{50000} = 0.28$$
 probabilidad de ser hombre

Código Python:

habitantes = map(float, [11000, 9000, 16000, 14000]) n = sum(habitantes)

pa = [h / n for h in habitantes]

2. Probabilidad condicional

Retorna: probabilidad de tener gripe perteneciendo a un sector demográfico específico.

Certeza: A_k (el sector demográfico)

Objetivo: B (la probabilidad de tener gripe)

Fórmula:
$$P(B|A_k) = \frac{P(A_k \cap B)}{P(A_k)}$$

Datos necesarios:

$$P(A_k \cap B) = \frac{h = B_k}{n = 50000}$$

h = intersecciones (datos de la tabla de distribución de casos de gripe)

Resultados:

$$P(B|A_1) = \frac{\frac{2000}{50000}}{0.22} = 0.\overline{18}$$
 probabilidad de tener gripe siendo niña

$$P(B|A_2) = \frac{\overline{50000}}{0.18} = 0.1 \,\overline{6} \text{ probabilidad de tener gripe siendo niño}$$

$$P(B|A_3) = \frac{3000}{50000} = 0.19 \text{ probabilidad de tener gripe siendo mujer}$$

$$P(B|A_4) = \frac{\frac{2500}{50000}}{0.28} = 0.18$$
 probabilidad de tener gripe siendo hombre

Código Python:

3. Probabilidad total

Retorna: probabilidad de que cualquiera de los habitantes, independientemente del sector demográfico al que pertenezcan, pueda tener gripe.

Fórmula:
$$P(B) = \sum_{k=1}^{n} P(A_k) P(B|A_k)$$

Datos necesarios:

- probabilidad a priori
- probabilidad condicional.

Resultados:

$$P(B) = P(A_1) P(B|A_1) + P(A_2) P(B|A_2) + P(A_3) P(B|A_3) + P(A_4) P(B|A_4)$$

$$P(B) = 0.22 \cdot 0.18 + 0.18 \cdot 0.1 \overline{6} + 0.32 \cdot 0.19 + 0.28 \cdot 0.18$$

$$P(B) = 0.04 + 0.03 + 0.06 + 0.05$$

$$P(B) = 0.18$$

Código Python:

```
productos = [pa[i] * pba[i] for i in range(len(pa))]
pb = sum(productos)
```

Observaciones:

- (a) notar que en la salida anterior existirá una diferencia de .01 con respecto a la solución manual. Esto es debido al redondeo efectuado en la solución manual. Dicha diferencia puede ser erradicada empleando 3 decimales en los valores de la probabilidad condicional (en lugar de dos) en la solución manual.
- (b) la probabilidad de NO tener gripe estará dada por 1-P(B) tal que 1-0.18=0.82 pero no será necesario utilizarla para este ejemplo con el Teorema de Bayes.

4. Probabilidad a posteriori

Retorna: probabilidad de pertenecer a un sector demográfico específico y tener gripe.

Certeza: B (tener gripe)

Objetivo: A_k (la probabilidad de pertenecer a un sector demográfico concreto)

Fórmula:
$$P(A_k|B) = \frac{P(A_K) P(B|A_k)}{\sum_{k=1}^{n} P(A_k) P(B|A_k)}$$

Datos necesarios:

 $P(A_k)P(B|A_k)$ = el producto obtenido en cada uno de los términos de la probabilidad total

$$\sum_{k=1}^{n} P(A_k) P(B|A_k) = \text{la probabilidad total}$$

Resultados:

$$P(A_1|B) = \frac{0.04}{0.18} = 0.\overline{22}$$
 probabilidad de ser niña teniendo gripe

$$P(A_2|B) = \frac{0.03}{0.18} = 0.1\overline{6}$$
 probabilidad de ser niño teniendo gripe

$$P(A_3|B) = \frac{0.06}{0.18} = 0.\overline{33}$$
 probabilidad de ser mujer teniendo gripe

$$P(A_4|B) = \frac{0.05}{0.18} = 0.2 \, \overline{7}$$
 probabilidad de ser hombre teniendo gripe

Código Python:

```
pab = [p / pb for p in productos]
```

Funciones

```
# Teorema de Bayes
def bayes(e, b):
 n = float(sum(e))
 pa = [h / n for h in e]
 pi = [k / n for k in b]
 pba = [pi[i] / pa[i] for i in range(len(pi))]
 prods = [pa[i] * pba[i] for i in range(len(pa))]
 ptb = sum(prods)
 pab = [p / pb for p in prods]
return pab
```

Bibliografía complementaria

[0] Probabilidad y Estadística, Murray Spiegel. McGraw-Hill, México 1988. ISBN: 968-451-102-7

23. Estadística descriptiva con Python

Estadística poblacional y muestral

La <u>estadística poblacional y muestral</u> suele ser parte de la bioestadística. En ella, **población** se refiere al Universo de los elementos que van a ser investigados, es decir, aquellos elementos que serán objeto de una investigación científica. Mientras que una **muestra** se refiere sólo a la parte de esos sujetos, que se tomará en cuenta para la investigación.

Medidas descriptivas de tendencia central

En una muestra, la **media** es la medida descriptiva de tendencia central, de dicha muestra. Matemáticamente, se corresponde con el promedio de una variable determinada, y se obtiene mediante el cociente de la suma de las variables y el total de la muestra:

$$\bar{x} = \frac{\sum x_i}{n}$$

media = sum(muestra) / float(len(muestra))

Una variable es cualquier magnitud que vaya a ser medida, generalmente de forma cuantitativa.

Por ejemplo:

- Población, podría ser el total de los miembros de un club de ajedrez de 1500 socios.
- La muestra, podrían ser una porción significativa de esos miembros (500).
- La variable a cuantificar, podría ser las edades de los sujetos de la muestra.
- La media sería el promedio de edad de la muestra.

Medidas descriptivas de dispersión

Dado que una muestra es sólo una parte de la población, en cualquier estadística cuantificable, habrá ciertos desvíos y variaciones, a los que se denomina medidas descriptivas de dispersión. Estas medidas, pueden ser la varianza y el desvío

estándar, las cuales determinarán el grado de variabilidad y dispersión de los datos, respectivamente.

Cálculos de dispersión

La varianza y el desvío estándar se miden tanto sobre la población, como sobre la muestra.

Para calcular la varianza se requiere calcular previamente la media. Y para calcular el desvío estándar se requiere calcular previamente la varianza, ya que el desvío estándar es la raíz cuadrada de la varianza.

La **varianza** se calcula en base a la suma de los cuadrados de la diferencia entre cada elemento de la muestra y la media.

Cuando se trata de la varianza poblacional, se divide por n:

$$s^{2} = \frac{\sum_{i=0}^{n} (x_{i} - \bar{x})^{2}}{n}$$

y cuando se trata de <u>varianza muestral</u>, se divide por n-1.

$$s^{2} = \frac{\sum_{i=0}^{n} (x_{i} - \bar{x})^{2}}{n-1}$$

En ecuaciones tan complejas, la forma de reducir la ecuación a código fuente, sigue siendo siempre la misma que se utiliza para resolver la ecuación manualmente: comenzar resolviendo desde dentro hacia afuera, es decir que en este caso, primero se resuelven las restas:

diferencias = [xi - media for xi in muestras]

Luego los cuadrados:

```
potencias = [x ** 2 \text{ for } x \text{ in diferencias}]
```

Luego se suma:

```
sumatoria = sum(potencias)
```

Y finalmente se divide:

```
varianza_muestral = sumatoria / (n - 1)
varianza_poblacional = sumatoria / n
```

Una vez obtenida la varianza, para calcular la **desviación estándar,** se realiza la raíz cuadrada de la varianza: $\sigma = \sqrt{s^2}$

Tener en cuenta que para obtener una raíz cuadrada, habrá que importar la función *sqrt* del módulo *math*:

```
from math import sqrt

desvio_muestral = sqrt(varianza_muestral)
desvio_poblacional = sqrt(varianza_poblacional)
```

Conclusión

La estadística poblacional y muestral es una de las bases de la inferencia en bioestadística. Permite, por un lado, extraer consecuencias sobre la población en base a lo que se observa, y por el otro, establecer una ponderación de riesgos.

Frecuencia estadística

En estadística la frecuencia está relacionada con la cantidad de veces que un suceso determinado aparece en una muestra. La distribución de frecuencias o tablas de frecuencias son las que se

utilizan para visualizar numéricamente las características de un conjunto de datos. Los diferentes cálculos de frecuencia son de los más habituales en estadística, ya que sus resultados facilitan la toma de decisiones. La frecuencia puede ser absoluta o relativa y a su vez acumulada.

Frecuencia absoluta

Representa la cantidad de veces que un valor determinado se repite en una muestra. Por ejemplo, en una muestra de N estudiantes, donde la variable a medir es la edad, ¿cuántos de estos estudiantes tienen x años?

La siguiente es una muestra de 10 estudiantes, en la que la variable de la muestra es la edad. Por lo tanto, la muestra se compone de las edades de cada uno de los 10 estudiantes.

```
muestra = [23, 23, 34, 18, 20, 18, 18, 21, 23, 18]
```

La frecuencia absoluta f_i , será la cantidad de veces que cada una de las edades, se repite en la muestra. Para obtener las frecuencias absolutas, primero se obtienen los valores únicos (sin repeticiones) y luego, se cuenta cuántas veces se repite cada uno de esos valores en la muestra en la muestra.

```
absolutos = []
frecuencias = []
for n in muestra:
 if not n in absolutos:
 absolutos.append(n)
 fi = muestra.count(n)
 frecuencias.append(fi)
```

Dado que para crear una tabla de distribución de frecuencias se deben ordenar los datos de de forma correlativa, una buena práctica es ordenar primero la muestra antes de hacer cualquier cálculo de frecuencia:

muestra.sort()
Salida: [18, 18, 18, 18, 20, 21, 23, 23, 23, 34]

De esta forma se obtienen ya organizados los valores absolutos y las frecuencias absolutas, por lo que su visualización será más sencilla:

Edad	Frecuencia absoluta		
18	4		
20	1		
21	1		
23	3		
34	1		

La suma de las frecuencias absolutas va a ser igual al total de elementos de la muestra:

$$N = \sum_{i=0}^{n} f_i$$

N = sum(frecuencias)

Es decir que N = n:

n = len(muestra)

Frecuencia relativa

La frecuencia relativa h_i establece la proporción o porcentaje que una frecuencia absoluta representa para la muestra. Por ejemplo, si de un total de 10 estudiantes, solo 1 tiene 20 años, ¿qué proporción representa 1 para un total de 10? Ese 10% es la frecuencia relativa de 1, y se obtiene dividiendo la frecuencia absoluta por el total de elementos:

$$h_i = \frac{f_i}{N}$$

relativas = [float(fi) / N for fi in frecuencias]

El resultado será:

Edad	Frecuencia absoluta	Frecuencia relativa	
18	4	0.4	
20	1	0.1	
21	1	0.1	
23	3	0.3	
34	1	0.1	

Por lo tanto la suma de todas las frecuencias relativas siempre será 1:

suma_relativas = round(sum(relativas))

Se debe tener en cuenta que en un ordenador, los números decimales sólo son representaciones logradas a partir de números binarios. Por lo tanto, no siempre son exactas.

Una muestra de ello, podría ser realizar la suma anterior sin aplicar la función round:

```
>>> sum([0.4, 0.1, 0.1, 0.3, 0.1]...)
```

Frecuencias acumuladas

La frecuencia acumulada F_i o frecuencia absoluta acumulada, se obtiene sumando todas las frecuencias absolutas menores o iguales a la frecuencia absoluta considerada.

```
acumuladas = [sum(frecuencias[:i+1]) for i, fi in enumerate(frecuencias)]
```

Alternativamente, puede obtenerse sin desperdicio de valores, mediante:

```
acumuladas = [sum(frecuencias[:i+1]) for i in range(len(frecuencias))]
```

La frecuencia relativa acumulada H_i , es aquella que resulta del cociente de su frecuencia absoluta acumulada y el total de datos:

relativas_acumuladas = [float(f) / N for f in acumuladas]

La tabla de distribución de frecuencias podría verse como sigue:

Edad	f_i	h_i	F_{i}	H_{i}	p_i
18	4	0.4	4	0.4	40%
20	1	0.1	5	0.5	10%
21	1	0.1	6	0.6	10%
23	3	0.3	9	0.9	30%
34	1	0.1	10	1.0	10%
SUMA	N=10	1.0			100%

El valor de la última columna p_i , es el **porcentaje**, el cual se obtiene multiplicando el valor relativo por 100: $p_i = h_i \cdot 100$

porcentajes = [hi * 100 for hi in relativas]

24. Python como CGI para aplicaciones Web

Cualquier lenguaje de programación, incluso aquellos lenguajes compilados como C, pueden ser empleados para crear aplicaciones Web. Python no es una excepción y al igual que el resto de lenguajes, no requiere de herramientas especiales ni de *Framework* para emplearse en la programación de aplicaciones Web.

Para programar aplicaciones Web sobre Apache, en cualquier lenguaje, solo se necesita:

- El intérprete del lenguaje (Python, en este caso).
- El servidor HTTP de Apache.
- El módulo cgi para el servidor HTTP de Apache.

Este último requisito, es el que hace posible que las aplicaciones Web puedan ser programadas en cualquier lenguaje soportado por el Sistema Operativo.

Entender la interfaz CGI

CGI es una capa intermedia (gateway) entre un servidor HTTP y los scripts escritos en cualquier lenguaje que pueda ser entendido por el Sistema Operativo. Esto significa que cualquier script que pueda ser ejecutado manualmente en el sistema operativo también puede ser ejecutado por una interfaz cuando se accede desde un servidor HTTP.

Un *script* accesible a través de un servidor Web es conocido como «*Script CGI*».

El único requisito que un *script* CGI debe cumplir, es considerar las especificaciones de entrada y salida del protocolo HTTP. Esto significa:

- Los métodos de entrada del usuario difieren de los métodos de entrada estándar de la línea de comandos. Los métodos de entrada estándar más habituales en el protocolo HTTP, son los métodos GET y POST que se explican más adelante.
- La salida solo difiere en que previo al mensaje (*print* habituales) se deben enviar unas cabeceras.

Antes de profundizar en estos temas se da un ejemplo práctico de código fuente en Python que ayude a entender las diferencias entre un *script* convencional y un *script* CGI.

A continuación se muestran dos versiones de un «Hola Mundo». Una, de un *script* convencional; la segunda, de un *script* CGI.

Script convencional:

#!/usr/bin/env python
print("Hola Mundo")

Script CGI:

#!/usr/bin/env python
print("Content-type: text/html; charset=utf-8")

```
print("")
print("Hola Mundo")
```

Como puede verse, la única diferencia, en la práctica, para un script CGI, es el envío previo de dos líneas: una línea de cabeceras HTTP y una línea en blanco que indica el final de dichas cabeceras y el comienzo del cuerpo del mensaje.

Entender el servidor HTTP de Apache

Normalmente, cuando una solicitud HTTP es enviada a un servidor, Apache recibe dicha solicitud y decide qué hacer con ella basándose en la información provista en:

- El archivo de configuración del servidor HTTP. En servidores basados en Debian GNU/Linux suele encontrarse en /etc/apache2/apache2.conf. Los basados en Fedora o Red Hat, suelen tener este archivo en /etc/apache2/httpd.conf.
- El archivo de configuración del host virtual (Virtual Host de Apache). Se trata del archivo de configuración específico para cada "dominio" (técnicamente, para cada "host virtual" almacenado en el servidor. Debe recordarse que un equipo informático es un único host y que el servidor HTTP de Apache permite simular el manejo de múltiples hosts en un mismo equipo). Estos archivos se localizan en el directorio /etc/apache2/sites-available.

Opcionalmente, Apache también puede acceder al **archivo de configuración del directorio** raíz de la aplicación (y al de sus respectivos subdirectorios), denominado .htaccess.

El archivo de configuración de Apache, tiene directivas comunes a todos los host. Este archivo no suele tener indicaciones particulares. Las indicaciones particulares se encuentran en el Virtual Host, y es aquí donde se establece si los archivos de una aplicación deben ser ejecutados con algún módulo determinado como CGI.

Los módulos de Apache son bibliotecas que otorgan funciones específicas al servidor HTTP. En ocasiones, Apache se vale de estos módulos para realizar determinadas acciones. Una de ellas, es permitir la ejecución de *scripts*. Para permitir la ejecución de *scripts* CGI, el servidor HTTP de Apache debe valerse de un módulo como el módulo *cgi*. También existen otras alternativas (como FastCGI, por ejemplo) pero dado el carácter sintético de este apartado, solo se abarcará *cgi*.

Normalmente, un Virtual Host a la escucha en un puerto específico, define al menos tres parámetros:

- Un nombre de servidor.
- Un directorio raíz para la aplicación.
- La ruta de los archivos de registro.

```
<VirtualHost *:80>
 ServerName oxfordresearchcentre.co.uk
 DocumentRoot "/var/www/torc-web/html"
 ErrorLog "/var/log/torc-web/error.log"
 CustomLog "/var/log/torc-web/access.log" combined
</VirtualHost>
```

Adicionalmente, puede definir indicaciones particulares para un directorio específico, como por ejemplo, la opción de no crear un índice de archivos para evitar exponer el árbol de directorios de la aplicación:

```
<VirtualHost *:80>
 ServerName oxfordresearchcentre.co.uk
 DocumentRoot "/var/www/torc-web"
 ErrorLog "/var/log/torc-web/error.log"
 CustomLog "/var/log/torc-web/access.log" combined
```

Si se desea permitir la ejecución de scripts CGI, será necesario:

- Habilitar dicha ejecución de forma concreta.
- Especificar el módulo que se encargará del manejo de solicitudes.

Conclusiones. Como puede observarse, las únicas diferencias que existen en comparación a la creación de un sitio Web estático (sin programación del lado del servidor) son solo dos:

- Una, a nivel de aplicación: la necesidad de enviar las cabeceras HTTP antes de imprimir la salida.
- Otra, a nivel de servidor: la necesidad de definir dos directivas adicionales en el Virtual Host (+ExecCGI y setHandler).

Montar un Virtual Host localmente

En lo sucesivo se darán unas bases de conocimiento mínimas para que estudiantes de programación de nivel medio e inicial puedan introducirse en el tema, pero consideraciones más profundas sobre la Ingeniería de Aplicaciones Web serán tratadas en futuras publicaciones.

A continuación, se explican detalladamente los pasos a seguir para montar un *VirtualHost* local para ejecutar *scripts* CGI mediante el protocolo HTTP.

Instalación y configuración de Apache

Para instalar Apache en Debian GNU/Linux y derivados, se debe ejecutar:

apt install apache2

En Fedora, Red Hat y derivados:

dnf install httpd
systemctl enable httpd.service

La última línea habilita el inicio automático del servicio. En Debian y derivados el inicio es automático tras la instalación⁸.

⁸ No se ha comprobado si el inicio es automático también en distribuciones basadas en Fedora

Para más información sobre instalación, visitar la documentación oficial en el siguiente enlace:

http://httpd.apache.org/docs/trunk/en/install.html

Antes de comenzar, se recomienda habilitar el acceso de Apache al directorio *home* del usuario. Esto solo debe hacerse localmente, nunca en producción.

Para ello, se debe editar el archivo de configuración (apache2.conf o httpd.conf según aplique) y sustituir /var/www por /home/NOMBREDEUSUARIO en el siguiente bloque:

<Directory /home/eugenia>
 Options Indexes FollowSymLinks
 AllowOverride None
 Require all granted
</Directory>

Por favor, notar que todos los cambios que se realicen sobre Apache requieren su ejecución como *root*.

Habilitación del módulo cgi

En algunos sistemas *nix, la instalación de Apache por defecto utiliza el módulo de multiproceso event o worker, mientras que en otras, prefork. Mientras que para los dos primeros se debe emplear el módulo cgid, para el último, será necesario cgi. Para un primer acercamiento al scripting sobre interfaz CGI, se recomienda configurar Apache para trabajar con el módulo de multiproceso prefork y el módulo cgi, debido a que con este último se facilita la depuración de errores mediante los registros del sistema. Por lo tanto, por precaución, se deshabilitarán primero event, worker y mod_cgid (si ninguno de ellos estaba habilitado no generará

problemas) y luego se habilitarán *prefork* y *mod_cgi* (si estaban habilitados no dará problemas).

Para esto, en Debian y derivados, se deben ejecutar las siguientes instrucciones:

a2dismod mpm_event
a2dismod mpm_worker
a2dismod mod_cgid

a2enmod mpm_prefork
a2enmod cgi

systemctl restart apache2

En Fedora y derivados, se debe editar el archivo de configuración y agregar o quitar las líneas correspondientes. Estas líneas comienzan con la directiva *LoadModule* y la sintaxis de cada una de ellas es la siguiente:

LoadModule <nombre_del_modulo> <ruta>

Por ejemplo, la directiva para agregar el módulo *cgi* sería la siguiente:

LoadModule cgi_module modules/mod_cgi.so

Mientras que la de prefork se vería así:

LoadModule mpm_prefork_module modules/mod_mpm_prefork.so

Para reiniciar Apache en Fedora y derivados, se debe ejecutar:

systemctl restart httpd.service

Definición de un nombre de host nuevo

Como se comentó previamente, Apache permite emular múltiples *host* en un único equipo. En un servidor público, definir un nombre de *host* requiere:

- Registrar un nombre de dominio público como oxfordresearchcentre.co.uk
- Delegar los DNS del dominio al servidor donde será hospedado
- Crear los registros DNS correspondientes («A» para IPv4 y «AAAA» para IPv6)

Sin embargo, cuando el nombre de *host* solo se emplea localmente, basta con agregar una nueva entrada al archivo /etc/hosts:

127.0.0.1 nuevohost.local

Se usa la palabra *local* como TLD de dominio local a modo práctico.

Creación de la estructura de directorios

Se dará una estructura básica para que pueda probarse el procedimiento. Sin embargo, estructuras más complejas son requeridas en la Ingeniería de Software. Para los fines de este libro, bastarán los siguientes directorios:

- Carpeta del proyecto.
- Carpeta raíz de la aplicación.
- Carpeta para almacenamiento de registros.

Un ejemplo de estructura se vería como la siguiente:

```
nuevohost/  # Carpeta del proyecto

— app  # Raíz de la aplicación
— logs  # Registros de la aplicación (logs)
```

Puede crearse la estructura ejecutando el siguiente comando sin necesidad de privilegios:

```
mkdir -p nuevohost/{app,logs}
```

Creación del Virtual Host

Este archivo debe crearse en el directorio /etc/apache2/sites-available y por nombre puede llevar el del nuevo *host* seguido de .conf. En negrita se muestran los datos variables que deberán ser modificados:

Archivo: /etc/apache2/sites-available/nuevohost.conf

Habilitación del nuevo Virtual Host

En Debian y derivados se habilita mediante el siguiente comando:

```
a2ensite nuevohost.conf
```

Solo se debe especificar el nombre del archivo de configuración del Virtual Host.

En Fedora y derivados se puede crear un enlace simbólico al archivo, dentro de la carpeta sites-enabled:

ln -s /etc/apache2/sites-available/nuevohost.conf \
/etc/apache2/sites-enabled/nuevohost.conf

Este enlace simbólico es el que crea el comando *a2ensite* en Debian. Por lo tanto, también podría realizarse el mismo procedimiento en dicha distribución y sus derivados.

Reiniciar Apache

Finalmente, para que los cambios se hagan efectivos, se debe reiniciar Apache (normalmente, solo bastaría con volver a cargar los archivos de configuración, sin embargo se reinicia para no tener que comprobar errores de configuración en un paso adicional):

En Debian y derivados:

systemctl restart apache2

En Fedora y derivados:

systemctl restart httpd.service

Probando la nueva Web

Una vez montado el Virtual Host, ya puede crearse el primer hola mundo en un script dentro de la carpeta raíz de la aplicación, recordando colocar las líneas correspondientes al envío de cabeceras HTTP:

```
Archivo: hola_mundo.py
#!/usr/bin/env python
print("Content-type: text/html; charset=utf-8")
print("")
print("Hola Mundo")
```

Para probar, se puede ingresar utilizando un navegador Web en el mismo equipo y colocando en la barra de direcciones http://nuevohost.local/hola_mundo.py.

Recordar que este archivo es un *script* como cualquier otro y por lo tanto, debe tener permisos de ejecución.

Separar el HTML del código Python

A fin de permitir la independencia de las vistas (interfaces gráficas), es posible utilizar archivos HTML como plantillas, por un lado, y capas lógicas por el otro. Solo se requiere reservar en el HTML, los identificadores necesarios para ser sustituidos por valores variables. Por ejemplo, el siguiente es un archivo HTML que solo muestra el saludo «Hola Eugenia»:

Si aquí «Eugenia» fuera el valor variable, se lo debería reemplazar por un identificador.

Un **identificador** es cualquier nombre descriptivo antecedido por el signo dólar.

El script CGI solo deberá leer el archivo, hacer lo suyo, y a continuación, sustituir los identificadores mediante la clase **Template** de Python. Para ello, se requiere definir un diccionario donde las claves sean los nombres de los identificadores y como valor asociado a cada clave, el de sustitución correspondiente:

```
from string import Template
with open('/path/to/archivo.html', 'r') as f:
 html = f.read()

diccionario = dict(nombre='Eugenia')
# 'Eugenia' podría venir desde un formulario

html = Template(html).safe_substitute(diccionario)
```

Explicación del código anterior:

El diccionario debe tener una clave por cada identificador.
 Si el HTML tuviese más identificadores, el diccionario tendría más claves.

- El archivo se leyó en una variable que luego se "pisó" con la sustitución. Esto es útil si no se necesita conservar la plantilla original para usos futuros dentro del *script*.
- La sustitución se realiza mediante la clase *Template*. Esta clase, como parámetro, recibe la cadena que contiene los identificadores a ser sustituidos. A continuación, se invoca al método **safe_substitute**, que recibe como parámetro un diccionario cuyas claves son los nombres de identificadores de la cadena que se pasa a la clase *Template*. Si el número de identificadores de la cadena es distinto al número de claves del diccionario, ningún error será lanzado.

Envío de correo electrónico

Para el envío de correo electrónico, Python provee una biblioteca llamada **smtplib**. Para hacer uso de ella (o de cualquier otra biblioteca para envío de correo electrónico) el equipo desde el cual se enviarán los correos debe tener instalado un MTA (*Mail Transport Agent*). Algunos MTA conocidos son *Sendmail* y *POSTFIX*. Se instalará *sendmail* por no requerir configuración en un entorno local.

Para instalar Sendmail en Debian y derivados, ejecutar:

apt install sendmail

En Fedora y derivados:

dnf install sendmail

El MTA no es requisito de la biblioteca de *smtplib* de Python, sino requisito para el envío de correos electrónicos desde un equipo a otro.

El mensaje de correo electrónico debe ser armado manualmente para cumplir con el formato establecido en las en las RFC 5322°.

Dicho formato presenta las siguientes secciones:

<cabecera>
[línea en blanco]
<mensaje>

El **mensaje** será cualquier mensaje de correo electrónico que se quiera enviar, incluyendo o no formato HTML. Cuando lo incluye, se define el tipo MIME como **text/html** y cuando no, como **text/plain**.

La **cabecera** será un conjunto de líneas formadas, cada una de ellas, por el patrón:

<campo de cabecera>: <valor del campo>

Las RFC 5322 definen la lista completa de campos de cabecera y sus especificaciones correspondientes.

Los campos de cabecera que habitualmente tendrá un mensaje de correo electrónico serán los siguientes:

Campo de cabecera	Nombre	Valores posibles (ejemplo)
Remitente*	From	usuario@host.tld
Destinatario*	То	usuario@host.tld

⁹ https://tools.ietf.org/html/rfc5322

Campo de cabecera	Nombre	Valores posibles (ejemplo)
Versión MIME*	MIME-Version	1.0
Tipo MIME*	Content-Type	text/plain
Dirección de respuesta	Reply-To	usuario@host.tld
Dirección con copia	Cc	usuario@host.tld
Direcciones con copia oculta	Cco	usuario@host.tld
Asunto del correo*	Subject	Cadena de texto

(*) Los cuatro primeros campos deben estar presentes en todo mensaje de correo. El último, se espera que esté presente.

Un ejemplo de mensaje de correo en texto plano podría verse como el siguiente:

From: usuario1@host1.tld To: usuario2@host2.tld MIME-Version: 1.0

Content-Type: text/plain Subject: Mensaje de prueba

Este es el cuerpo del mensaje de correo electrónico que será enviado desde usuario1 a usuario2.

Una vez formado el mensaje de correo electrónico, se enviará creando una instancia de la clase **smtplib.SMTP**, cuyo constructor recibirá como parámetro el *host* del servidor SMTP (a no ser que se requiera el uso de un servidor externo, este será **localhost**), y enviar el mensaje de correo mediante el método **sendmail** el que recibirá como parámetros, el remitente, el destinatario y el mensaje de correo.

from smtplib import SMTP

```
remitente = 'usuario1@host1.tld'
destinatario = 'usuario2@host2.tld'
```

```
mensaje = """From: {desde}
To: {hacia}
MIME-Version: 1.0
Content-Type: text/plain
Subject: Mensaje de prueba
Este es el cuerpo del mensaje de correo electrónico
que será enviado desde usuario1 a usuario2.
""".format(desde=remitente, hacia=destinatario)
smtp = SMTP('localhost')
smtp.sendmail(remitente, destinatario, mensaje)
El mismo mensaje con formato HTML, solo requiere modificar el
valor del campo de cabecera MIME-Type y dar formato con
HTML al mensaje, en vez de dejarlo en texto plano:
from smtplib import SMTP
remitente = 'usuario1@host1.tld'
destinatario = 'usuario2@host2.tld'
mensaje = """From: {desde}
To: {hacia}
MIME-Version: 1.0
Content-Type: text/html
Subject: Mensaje de prueba
Este es el cuerpo del mensaje de correo electrónico<br>
que será enviado desde <b>usuario1</b> a <b>usuario2</b>.
""".format(desde=remitente, hacia=destinatario)
```

Métodos GET y POST de HTTP

smtp.sendmail(remitente, destinatario, mensaje)

smtp = SMTP('localhost')

POST y GET son dos de los ocho métodos de solicitud (request methods) definidos en la versión 1.1 del protocolo HTTP. Una

especificación completa puede obtenerse en la <u>sección 4 de las</u> RFC 7231¹⁰.

En el desarrollo de aplicaciones Web, POST y GET son los métodos más habituales de recupero de información. En el desarrollo de APIs, le siguen PUT, PATCH y DELETE.

Recibiendo y analizando solicitudes por GET

GET es el método principal por el que se envían la mayor parte de solicitudes en HTTP. Los datos enviados por GET se pasan como cadena de consulta (query string) en la URI. El diccionario environ del módulo os permite recuperar tanto la URI como los datos enviados como parte de esta:

```
from os import environ
uri = environ['REQUEST_URI']
get_data = environ['QUERY_STRING']
```

La URI completa puede analizarse empleando el módulo **parse**¹¹ de la biblioteca **urllib**. El método **urlparse** de este módulo, devolverá la URL dividida en seis partes. Esto es útil cuando la URL que se desea analizar es una URL foránea, distinta a la disponible en **environ**:

```
from urllib.parse import urlparse
url = "http://www.oxfordresearchcentre.co.uk/search?q=una+cadena"
print(urlparse(url))
```

La salida de lo anterior se verá así:

```
ParseResult(
 scheme='http',
```

¹⁰ https://tools.ietf.org/html/rfc7231#section-4

¹¹ https://docs.python.org/3/library/urllib.parse.html

```
netloc='www.oxfordresearchcentre.co.uk',
 path='/search',
 params='',
 query='q=una+cadena',
 fragment=''
)
```

Cada una de las partes se encuentra disponible en un atributo del objeto **ParseResult** retornado por **urlparse**:

```
result = urlparse(url)
print(result.scheme) # Salida: http
```

Este mismo módulo permite **analizar los datos recibidos por GET**, mediante la función **parse_qs** (*qs* son las iniciales de *Query String*):

```
from os import environ
from urllib.parse import parse_qs

qs = environ['QUERY_STRING']
params = parse_qs(qs)
```

Esta función retorna los parámetros recibidos como claves de un diccionario. Dado que un mismo parámetro puede tener una colección de valores, los valores de cada parámetro serán almacenados en una lista, incluso aunque sea solo uno:

```
print(qs) # Salida: nombre=Eugenia&apellido=Bahit
print(params['nombre']) # Salida: ['Eugenia']

print(qs) # Salida: nombre=Eugenia&nombre=Juan
print(params['nombre']) # Salida: ['Eugenia', 'Juan']
```

Notar que los **datos enviados por GET** son recibidos en una cadena de consulta (*Query String*) cuyo formato sigue el

patrón **<clave>=<valor>**. Cuando más de un par clave/valor son transmitidos, se concatenan con el símbolo ampersand (&).

El método GET es útil para transmisión y recepción de **datos no sensibles** por HTTP. Para datos sensibles, puede emplearse el método POST.

El método POST: trabajar con datos enviados desde un formulario

Los datos enviados a través del método POST pueden ser recibidos en Python, utilizando la clase **FieldStorage** del módulo **cgi**:

```
from cgi import FieldStorage

form = FieldStorage()
campo = form['nombre_del_campo'].value
```

Carga de archivos con Python

Cuando lo que se desea enviar y recibir son archivos, debe tenerse la precaución de definir el tipo MIME del formulario como multipart/form-data:

Los archivos serán recibidos como cualquier otro campo enviado mediante POST, mediante **FieldStorage** y podrán guardarse mediante la estructura **with open**:

```
form = FieldStorage()
foto = form['foto'].value
with open('/path/to/uploaded_files/foto.png', 'wb') as f:
 f.write(foto)
```

Consideraciones sobre la seguridad

from cgi import FieldStorage

Al cargar archivos desde una interfaz Web, el directorio donde se vaya a crear el archivo debe tener permisos de escritura (777). No es aconsejable que un directorio en el que puedan escribir los usuarios sea accesible por HTTP (ni mucho menos, propiedad del usuario de Apache que equivale a que cualquier usuario de la aplicación sea el propietario), ya que implicaría que se tuviese acceso a archivos subidos con propósitos diferentes a los previstos. Este problema de seguridad, plantea entonces la necesidad de tener un directorio con permisos de escritura pero con acceso restringido a través de HTTP. Es decir, se necesita un directorio que no esté servido.

La dificultad que plantea tener un directorio no servido, es que no se tendrá acceso a los archivos desde HTML. Por ejemplo, si el directorio se utiliza para crear imágenes que luego deben ser mostradas o enlazadas desde archivos HTML, no se podría resolver sin servir el directorio.

Por lo tanto, las alternativas se reducen a:

- 1. Servir el archivo con Python (requiere leer el archivo, obtener su tipo MIME y enviarlo a Apache modificando las cabeceras).
- 2. Codificar el archivo con Base 64 para servirlo como parte del esquema de URL "data" (se explica más adelante).

La primera alternativa era relativamente simple de llevar a cabo hasta Python 2. Sin embargo, en Python 3, su complejidad la hace menos viable que la segunda alternativa. Por lo tanto, se elegirá la segunda opción.

Servir archivos estáticos con Python

Para entender mejor lo que aquí se propone, puede ser útil responder primero a la pregunta «¿Qué significa servir un archivo?».

Cuando un archivo HTML es visualizado en un navegador Web y este contiene imágenes, hojas de estilo en cascada, bibliotecas de funciones JavaScript y otro tipo de formatos embebidos, por cada uno de ellos se está realizando una solicitud al servidor HTTP. Es decir, que cada uno de ellos se procesa en realidad, de forma independiente.

Por ejemplo, se puede pensar en un archivo HTML (archivo.html) que enlaza una hoja de estilos en cascada (estilos.css) y como parte de su diseño, contiene una imagen PNG (imagen.png). Si este archivo se hospedase en la raíz del dominio oxfordresearchcentre.co.uk, por cada usuario que ingresase a oxfordresearchcentre.co.uk/archivo.html se producirían en realidad, tres solicitudes al servidor HTTP de Apache:

oxfordresearchcentre.co.uk/archivo.html

oxfordresearchcentre.co.uk/estilos.css oxfordresearchcentre.co.uk/imagen.png

Cuando cada una de esas solicitudes se produce, el servidor HTTP de Apache (o cualquier otro servidor HTTP), enviará diferentes cabeceras al navegador Web. Esto implica que en cada caso, el tipo MIME será diferente:

- text/html para el caso de archivo.html
- text/css para el caso de estilos.css
- e image/png para el caso de imagen.png

Algo que puede parecer muy evidente, en ocasiones no se tiene en cuenta a la hora de servir archivos con Python o con cualquier otro lenguaje.

Cuando se trabaja con *scripts* CGI, las solicitudes no se hacen a /archivo.html sino al *script* CGI (*script.py*). Este *script*, además de realizar unas operaciones propias, se encarga de mostrar el contenido HTML (que puede estar en un archivo HTML o embebido en el propio *script*).

Si se considera que:

- a) aquello que sería una solicitud a /archivo.html pasará a ser una solicitud a /script.py;
- b) que el script CGI será quien muestre el contenido HTML; y
- c) que el HTML requiere mostrar una imagen (*imagen.png*) no servida,

la pregunta que se suscita entonces es ¿qué sucede si la imagen a mostrar no está servida? La respuesta inmediata es que un segundo *script* CGI (*script_imagen_no_servida.py*) es requerido para procesar y servir dicha imagen.

Esto implicará, por lo tanto, dos solicitudes: una a /script.py y otra a /script_imagen_no_servida.py. Por esta razón, el HTML ya no deberá enlazar la fuente de la imagen (atributo src) a imagen.png sino al segundo script CGI, como se muestra a en la comparación siguiente:

```
<img src="/imagen_servida.png">
<img src="/script_imagen_no_servida.py">
```

La forma habitual de resolver esto, incluso en Python hasta la versión 2.7 del lenguaje, es haciendo que el segundo *script* ejecute cuatro instrucciones:

- 1. Leer la imagen en modo binario.
- 2. Obtener el tipo MIME de la imagen.
- 3. Enviar las cabeceras HTTP con el tipo MIME de la imagen.
- 4. Enviar la imagen leída en el cuerpo del mensaje.

Esto se podía hacer con la simplicidad relativa con la que se hace habitualmente en otros lenguajes. Con la incorporación de los objetos de tipo *byte* en Python 3, no se puede realizar con la misma simplicidad (no bastan cuatro instrucciones) por lo que se necesita una forma alternativa.

Una opción viable (pero con limitaciones de longitud según el navegador) es emplear el esquema *data* de URL definido en las RFC 2397¹². Mediante este esquema es posible codificar un mensaje en Base 64 y transmitirlo como parte del esquema de la

¹² https://tools.ietf.org/html/rfc2397

URL. Esto tiene una limitación de longitud determinada por cada navegador pero como solución inicial es viable para servir archivos estáticos en Python 3.

El **esquema** data de URL presenta el siguiente formato:

data:[<mediatype>][;base64],<data>

Recordando el formato BNF: los corchetes indican que el dato es opcional y los signos menor qué y mayor qué se emplean para representar datos variables.

Los dos primeros parámetros, opcionales, corresponden al tipo MIME y a la especificación de que los datos se encuentran codificados con Base 64, respectivamente. El valor final, es el objeto codificado en Base 64.

El siguiente es un ejemplo sencillo y fácil de replicar manualmente. Se debe tener la precaución de respetar mayúsculas y minúsculas al escribir la siguiente línea en la barra de direcciones del navegador:

data:text/plain;base64,aG9sYQ==

Un ejemplo algo más complejo pero a la vez realista, podría ser el siguiente:

data:image/png;base64,iVBORw0KGgoAAAANSUhEUgAAAJcAAACXCAM AAAAVQTlLAAAAZlBMVEX///8BAQEAAAChoaHR0dG1tbXg40D7+/scHBy4 uLj39/fX19fu7u7y8vLd3d2mpqZiYmIJCQno60iRkZEyMjI/Pz98fHzBw cFYWFhJSUkpKSl2dnbLy8tpaWlRUVEWFhaZmZmGhoYtF+8ZAAADHUlEQV R4nO2ba1PqMBCGy2KVix7o4Q6i+P//5MkFS5umzY5C3p0z+ +AHBnHm5Skm22RTFIqiKIqiKIqiKMp/x/sT0kGcklZv6AwxSqLD0zpEBJ OLaDtDx+hgco2I1lN0jhDrywSj0ys6SRvry0BUlegoLbwv+6D9X3SYBld fThktXtBxam6+bLD9H3Seb26+vLKLkCGj6cs508iYmFq+vLIvCUNG6MsG W+/Qqbq+vLITfMjo+hqJmJgivryz/TM6V8SXvZbHMThXzJf7liELsz5fz

ll1gU1Mvb68swlqlB3yZR/VCZar35dXBinMUr7szxfgjinly/9nTrN//x m+XGGWwxnDl1c2zluYTTm+3JMle2Ia/57FlpvLPOWuGNBdYFzG74vJrGU HP2jy4//gD4i2nFqW/UnvBtGGUctm9+VeOCdr2fy+nLJjamKC+GLc/kJ8 OWWThUBf7uXNXJ4vp6xaSfTlbn/7Rlmgr5FfMYjP5VBf7peT6CiL9eWVx SYmuC8brCo7tSxal8UkO4eFmQBf7i3VYibOl8VMTHOBvuy1pNVMni+/yL KT58s7q9dl0ZbamMJsJ9CXe/PyTZ4vP/y/yPNVV9hoPy0ae5iifNXfekm +qLVIIMaXKfebtSva0hUrq1XrCPFFm+B2Ei3KYnefw7pQgC8zxHfvvdGu7L5b7MYb7ov00eUwtKy+tTCor4G1Q6SroU1AmC8aXpvG2YoMDnhfyb0PjCtaphZ+Ab4M3fUIuC/i7UXeaR+G74smrHaP0+Xiy9pyUhXF0+ +ZXxLGGt+srL0BU54w20uRMRVzH3kUFPBScgF6dVj9AB/5e5sYviC9Y0l+E0zv3LAv3v7sg3INjqSo3szB/q/DwGbe43P1yroAT1j09xfy+0selCsua4ztLe/pX92je5Hj/b7ortp4fzRscGjnCmQl2zayEPqqmDXpownOK+Qus3ppne/4lHKKouHL5PuQIqu4+Ur13OSmPm91FnNEx3E9n7YWMTg0cOcMBZznCLG5jgL0v4SU/LbUrJRCzleFPIsZSRVFURRFURRFBP8A4vg01XWKWT8AAAAASUVORK5CYII=

Si lo anterior se colocase en la barra de direcciones de un navegador como cualquier esquema de URL habitual, se podría visualizar una imagen cuadrada con fondo blanco y una flecha negra cuya punta se orienta hacia la derecha, similar a la que se muestra a continuación (tener en cuenta que el borde de la imagen solo se presenta a modo orientativo para señalizar los límites de la misma):

Como *data* es un esquema de URL similar a **http** o a **file**, puede emplearse para sustituir la llamada a cualquier esquema URL de cualquier tipo de archivo estático.

Para emplear este esquema se requieren dos operaciones:

- Obtener el tipo MIME del archivo que se desea servir.
- Obtener la codificación Base 64 de dicho archivo.

Ambas operaciones se describen a continuación.

Obtener el tipo MIME de un archivo

Si bien Python ofrece un módulo para trabajar con los tipos MIME llamado *mimetipes*¹³, la forma más segura de obtener el tipo MIME real de un archivo es mediante la biblioteca **file** del sistema operativo, ya que *mimetipes* solo intenta "adivinar" el tipo MIME utilizando la *extensión* del archivo. Esto supone un riesgo de seguridad significativo, puesto que la extensión de un archivo es solo parte de su nombre pero no necesariamente una representación de su tipo MIME como se demuestra a continuación:

```
..$ ls private/
-rw-r--r-- 1 www-data www-data 210 ago 6 18:32 foto.png
..$ file private/foto.png --mime-type
private/foto.png: image/png
..$ cp private/foto.png private/foto.txt
..$ file private/foto.txt --mime-type
private/foto.png: image/png
```

Aquí se ve claramente que el archivo *foto.png*, incluso aunque se copie como *foto.txt*, es de tipo image/png. Sin embargo, *mimetypes* responderá que *foto.txt* es **text/plain**:

```
>>> from mimetypes import guess_type
>>> guess_type('foto.txt')
('text/plain', None)
```

¹³ https://docs.python.org/3/library/mimetypes.html

Demostrada la inexactitud, se determina entonces que la forma más segura de obtener el tipo MIME de forma precisa, es a través del comando **file**, el cual se puede ejecutar desde **Popen** como se muestra a continuación:

```
from subprocess import Popen, PIPE
```

```
img = '/path/to/uploaded_files/una_imagen'
commands = ['file', '--mime-type', img]
process = Popen(commands, stdout=PIPE)
mime = process.stdout.read().decode('utf-8')
mime = mime.split(': ')[1].replace('\n', '')
```

Codificar un archivo en Base 64

Para codificar un archivo en Base 64 se empleará la biblioteca *base64* de Python. Dado que el valor retornado será de tipo bytes, se decodificará su resultado en UTF-8:

```
from base64 import b64encode
with open(img, "rb") as f:
 contenido = f.read()

contenido = b64encode(contenido).decode('utf-8')
```

A partir de aquí, el esquema *data* de URL se podrá utilizar como valor de los atributos *src* del objeto *img* de HTML, o *href* del objeto *a* , completándolo con los valores *mime* y *contenido* obtenidos en los pasos previos.

El siguiente ejemplo se utiliza el esquema data para mostrar una imagen:

```
<img src="data: $mime; base64,$contenido">
```

En este otro ejemplo, las variables se utilizan para crear un enlace a un archivo PDF:

Ver PDF

En los ejemplos precedentes, las variables **\$mime** y **\$contenido** serán reemplazados mediante **Template.safe_substitute**:

diccionario = dict(mime=mime, contenido=contenido)
html = Template(html).safe_substitute(diccionario)

25. Conexiones a bases de datos con MySQL® y MariaDB

Para trabajar con bases de datos, en todo lenguaje se deben reunir dos requisitos:

- 1. Un servidor de bases de datos (como MySQL®, MariaDB, PostgreSQL, entre otros).
- 2. Un conector de base de datos para el lenguaje, que es el que permitirá al lenguaje interactuar con la base de datos.

Tener en cuenta que MariaDB es un fork de MySQL®. Por lo tanto, si se tiene por costumbre utilizar MySQL®, probablemente no se noten diferencias utilizando MariaDB.

En el caso de MySQL® existe un conector desarrollado por el fabricante, denominado *MySQL Connector/Python*¹⁴. Se trata de una biblioteca privativa, no libre. Una versión libre con licencia

¹⁴ https://dev.mysql.com/doc/connector-python/en/

GPL v3.0 es la biblioteca *python-MySQLdb*¹⁵. Esta biblioteca sirve no solo para conexiones MySQL® sino también a MariaDB.

Recientemente en Junio de 2020, MariaDB lanzó su propio conector para Python, MariaDB Connector/Python. Hasta tanto transcurra el tiempo suficiente para considerarlo estable se recomienda utilizar MySQLdb. No obstante, se sugiere estudiarlo con la documentación oficial y mantenerse al día en cuanto a su avance:

https://mariadb.com/resources/blog/how-to-connect-python-programs-to-mariadb/

Los paquetes a instalar tanto para Debian como para Fedora y distribuciones derivadas de ambos, son los siguientes:

- mariadb-server
- 2. python3-mysqldb

Configuración de MariaDB

Como usuario **root**, conectarse vía *Shell* a MariaDB:

```
..# mariadb -u root
```

El objetivo es crear un usuario nuevo con el cual poder conectarse desde los *scripts* CGI:

```
CREATE USER <nombre> IDENTIFIED BY '<clave>';
```

<nombre> y <clave> pueden ser cualquier cadena de texto que se desee, por ejemplo, el usuario eugenia con la clave secret:

CREATE USER eugenia IDENTIFIED BY 'secret';

¹⁵ https://mysqlclient.readthedocs.io/

A partir de aquí, es posible entrar al administrador de MariaDB con el nuevo usuario (y sin necesidad de hacerlo con el usuario *root* del sistema), y crear la nueva base de datos. La conexión (ahora con clave) se realizará con la instrucción:

..\$ mariadb -u eugenia -psecret

Y para crear una nueva base de datos se ejecutará:

CREATE DATABASE <nombre>;

Donde <nombre> será el que se le quiera dar a la nueva base de datos. Por ejemplo, nueva_db:

CREATE DATABASE nueva_db;

Algunas sentencias SQL para gestionar las bases de datos, y que podrían ser útiles de recordar, se describen en la siguiente tabla:

Objetivo	Sentencia
Crear base de datos	CREATE DATABASE <nombre>;</nombre>
Ver todas las bases de datos	SHOW DATABASES;
Eliminar base de datos	DROP DATABASE <nombre>;</nombre>
Elegir una base de datos	USE <nombre></nombre>
Crear una tabla con el motor InnoDB (para bases de datos relacionales)	CREATE TABLE <nombre> (</nombre>
Ver todas las tablas de una base de datos	SHOW TABLES;
Ver la estructura de una tabla	DESCRIBE <tabla>;</tabla>
Eliminar una tabla	DROP TABLE <nombre>;</nombre>
Crear usuario	CREATE USER <nombre> IDENTIFIED BY '<clave>';</clave></nombre>

La lista completa puede verse en la documentación oficial de MariaDB y en la de MySQL:

- MariaDB: https://mariadb.com/kb/en/sql-statements/
- MySQL: https://dev.mysql.com/doc/refman/8.0/en/sql-statements.html

Trabajando con MariaDB y MySQL® desde Python

Teniendo el servidor de bases de datos y el conector correspondiente instalados, el acceso y consulta a bases de datos se realizará importando el conector:

from MySQLdb import connect

Para entender cómo funciona el acceso y consulta a una base de datos independientemente del servidor y del lenguaje, considerar que los pasos a seguir siempre serán los mismos:

1. Abrir la conexión a la base de datos. Esto implica: conectarse a un host, autenticarse con un usuario y contraseña en el servidor de base de datos, y elegir la base de datos sobre la cual trabajar. La apertura de la conexión, la autenticación y la selección de la base de datos, suelen ser tres operaciones para las que los conectores ofrecen una sola que los ejecuta. En algunos lenguajes, pueden llevarse a cabo en tres operaciones independientes.

Por otra parte, esta conexión abierta al comienzo es como un programa que se abre: necesita cerrarse al finalizar el trabajo.

- 2. Abrir un cursor. Un cursor es una operación que se abre dentro de la conexión establecida, con la finalidad de almacenar los resultados devueltos por una consulta. Al igual que en el caso anterior, todo aquello que se abre debe cerrarse al finalizar el proceso.
- 3. **Ejecutar una consulta.** Una consulta es la sentencia SQL que será ejecutada sobre la base de datos especificada.
- 4. **Confirmar cambios.** Esta operación se realiza cuando se ejecutan instrucciones de escritura como **INSERT**, **UPDATE** o **DELETE**. entre otras.
- 5. Recuperar los resultados de una consulta. Esta operación se realiza cuando se ejecutan consultas de lectura como SELECT, SHOW o DESCRIBE, entre otras.
- 6. Cerrar el cursor abierto.
- Cerrar la conexión abierta.

El siguiente diagrama de flujo (*flowchart*) puede ayudar a memorizar y entender las operaciones necesarias para escribir el código fuente de funciones de manejo de bases de datos en cualquier lenguaje y para cualquier servidor:

1. Ilustración: Diagrama de flujo de operaciones necesarias para acceso y consulta a bases de datos, independiente del lenguaje y del servidor de bases de datos.

Cada una de estas operaciones tienen un nombre específico en Python, definido en las <u>PEP 249</u>¹⁶. Sus nombres se describen en la siguiente tabla.

¹⁶ https://www.python.org/dev/peps/pep-0249

Operación	Nombre en Python
Abrir conexión	connect
Abrir cursor	cursor
Ejecutar consulta	execute
Confirmar cambios	commit
Recuperar resultados (todos)	fetchall
Cerrar cursor	(connect) close
Cerrar conexión	(cursor) close

Cada una de estas operación será implementada según el conector elegido. En el caso de *MySQLdb*, la implementación se realiza como se indica a continuación.

Abrir una conexión: requiere los datos de conexión a la base de datos como *host*, usuario, contraseña y nombre de la base de datos.

```
conexion = connect(
 host='localhost',
 db='una_db',
 user='un_usuario',
 pass='una_clave'
)
```

Otras opciones como número de puerto, la tabla de codificación de caracteres a utilizar, entre otras, también están disponibles¹⁷.

Abrir un cursor: no tiene especificaciones particulares. Se abre sobre la conexión.

```
cursor = conexion.cursor()
```

¹⁷ https://mysqlclient.readthedocs.io/user_guide.html#mysqldb

Ejecutar la consulta: requiere que se le pase como parámetro la sentencia SQL a ejecutar. Se ejecuta sobre el cursor. Opcionalmente, si la sentencia SQL recibirá datos externos, estos se pasarán como segundo parámetro. Pero esto se explica en el apartado de seguridad relativo a las inyecciones SQL.

```
cursor.execute(sql) # la variable sql es la sentencia a ejecutar
```

La sentencia SQL podría haber sido cualquier sentencia de las mencionadas previamente, o las más habituales de lectura y escritura. Algunos ejemplos se dan a continuación:

Seleccionar los campos nombre y apellidos de la tabla personas:

```
sql = "SELECT nombre, apellidos FROM personas"
```

Agregar a Juan Pérez en la tabla personas:

Modificar el apellido de la persona cuya ID es 15:

```
sql = """
 UPDATE personas
 SET apellidos = 'Pérez García'
 WHERE persona_id = 15
"""
```

Eliminar de la tabla personas a la persona cuya ID es 15:

```
sql = "DELETE FROM personas WHERE persona_id = 15"
```

Confirmar los cambios: no tiene especificaciones particulares. Se confirman los cambios sobre la conexión (ya que la función del cursor solo es almacenar el resultado de las consultas).

```
conexion.commit()
```

Recuperar la ID del último registro sobre el que se confirmó una operación, suele ser útil cuando se está insertando un nuevo registro y su ID se genera de forma automática por la propia base de datos. En este caso, puede recuperarse a partir del cursor:

```
ultima_id = cursor.lastrowid
```

Recuperar todos los resultados: no tiene especificaciones particulares. Los resultados se recuperan a partir del cursor, en una tupla conformada internamente, por una tupla por cada registro encontrado.

```
resultados = cursor.fetchall()
```

La variable **resultados** será una tupla. Los elementos de esta tupla serán otras tuplas (una tupla por cada registro). Cada una de ellas corresponderá a un registro, y el valor de las columnas será cada uno de los elementos de esta tupla. Por ejemplo, para una tabla como esta:

tipodocumento_id	denominacion
2	Carta Comunicado Informe

La tupla de resultados se vería como la siguiente:

Cerrar el cursor y cerrar la conexión: ninguna de las dos tiene especificaciones particulares.

```
cursor.close()
conexion.close()
```

Seguridad: prevención de inyecciones SQL

Se denomina inyección SQL al ataque informático producido a una base de datos, mediante el cual se logra «inyectar» en una sentencia SQL, código SQL que altere la sentencia original.

Esto suele producirse cuando una sentencia SQL se completa con datos aportados por el usuario. Un ejemplo sencillo de entender es si se tiene una sentencia SQL como la siguiente:

```
sql = """
 SELECT campo
 FROM tabla
 WHERE dato = '{}'
""".format(un_dato)
```

Esta sentencia se completa con el valor de una variable llamada un_dato, la cual almacena información aportada por el usuario. La sentencia podría estar esperando una cadena de texto genuina pero el usuario podría "cortar y extender" la sentencia con solo ingresar comillas simples. Si la variable un_dato tuviese un valor como este:

```
un dato = "' or ''='"
```

La sentencia SQL final se vería afectada de la siguiente forma:

```
SELECT campo FROM tabla WHERE dato = '' or ''=''
```

La condición ''='' siempre será verdadera por lo que la consulta SQL siempre retornaría como resultados todos los registros de la tabla (dejará expuestos el total de los registros).

La forma más directa de **prevenir inyecciones SQL** es no emplear *format* para completar las sentencias SQL con datos externos, sino preparar la sentencia con modificadores de parámetro y pasar los datos variables como segundo parámetro de **execute**.

Una sentencia SQL se prepara con modificadores de parámetro identificados por el signo de porcentaje y una letra s (independientemente del tipo de datos).

En el nuevo conector de MariaDB, el modificador de parámetro utilizado en el signo de interrogación ?.

Sentencia NO preparada:

```
sql = """
 SELECT campo
 FROM tabla
 WHERE dato = '{}'
""".format(un_dato)
```

Sentencia preparada:

```
sql = "SELECT campo FROM tabla WHERE dato = %s"
```

NOTA: Con el nuevo conector de MariaDB para Python se escribiría un ? en vez de %s.

No se utilizan las comillas ya que el propio conector se encargará de ello.

Como segundo parámetro de la operación *execute*, se pasarán los datos externos dentro de una tupla:

```
conexion.execute(sql, (un_dato,))
```

De esta forma, el propio conector se encarga de limpiar los datos y prevenir que pueda inyectarse código fuente en las sentencias SQL.

Función para automatizar consultas SQL

La siguiente es una función sencilla que recibe tres parámetros:

- 1. Un diccionario con los datos de acceso a la base de datos.
- 2. La sentencia SQL preparada, si es necesario, con sus modificadores de parámetro correspondientes.
- 3. Opcionalmente, una tupla con datos a ser enlazados a la sentencia preparada.

Esta función sigue el algoritmo del diagrama de flujo explicado más arriba. Utiliza la verificación por el opuesto (afirmación de la negación) para saber si la sentencia ejecutada ha sido de escritura. Si lo ha sido, confirma los cambios y recupera la ID del último registro sobre el que se confirmaron cambios. En caso contrario, recupera los resultados.

Retorna o bien la ID del último registro sobre el que se confirmaron cambios, o bien, una tupla de resultados.

```
from MySQLdb import connect
def sql_execute(datos_acceso, sql, parametros=(,)):
 conexion = conexionect(**datos_acceso)
 cursor = conexion.cursor()
 cursor.execute(sql, parametros)
 if not sql.upper.find('SELECT') > -1:
 conexion.commit()
 data = cursor.lastrowid
 else:
 data = cursor.fetchall()
 cursor.close()
 conexion.close()
 return data
La variable datos acceso será un diccionario con las claves
 host, db, user \vee pass:
datos_acceso = dict(
 host='localhost',
 db='una_db',
 user='un_usuario',
 pass='una clave'
)
```

26. Programación orientada a objetos con Python

En esta sección se hará una breve introducción al paradigma de la programación orientada a objetos, aspectos más elementales y cómo estos han sido implementados por Python. No se abarcarán conceptos avanzados o teóricos relativos al pensamiento computacional aplicado al análisis de objetos.

Breve introducción a la programación orientada a objetos

Un paradigma de programación es aquello que define la forma en la que la estructura y los elementos de un programa se deben construir. El paradigma de la programación orientada a objetos establece que un programa debe ser construido sobre la base de unos elementos que se denominan *objetos*.

Este paradigma propone la agrupación de datos y operaciones — relativas a esos datos—, en elementos que que los mantienen aislados del entorno.

Hasta aquí se ha visto cómo los datos (variables) y operaciones (funciones) se mantienen dispersas a lo largo de uno o más *scripts*. A partir de ahora, se verá que en la programación orientada a objetos estos datos y operaciones mantienen agrupados en estructuras de control denominadas *clases*.

De esta manera, mientras que en la programación estructurada un dato a y un dato b procesados mediante una operación c se veían de esta forma:

```
a = 25
b = 5

def c(a, b):
 return a * b

result = c(a, b)
```

En la programación orientada a objetos se encapsulan de esta otra:

```
class X:
 a = 25
 b = 5

 def c(self):
 return self.a * self.b

x = X()
result = x.c()
```

Principales elementos y características de la programación orientada a objetos

La programación orientada a objetos define entonces, unos elementos y características que los lenguajes de programación que soportan este paradigma deben ofrecer. En lo sucesivo se explican estos elementos y características junto al código Python que los implementa.

Clases

Se define como clase a aquella estructura de control cuyo objetivo es definir los datos —denominados *propiedades*— y operaciones — denominadas *métodos*— necesarios para crear un objetos.

Métodos y propiedades

Los *métodos* son las operaciones definidas dentro de una clase mientras que las *propiedades*, los datos. Un método se ve como una función pero dentro de la clase, mientras que una propiedad, como una variable.

class A:

```
b = 15
c = 10
```

```
def d(self):
 return self.b * self.c
```

En el ejemplo anterior, A es una clase; b y c , son sus propiedades; y d , su único método. self es una característica particular de Python de la que se hablará posteriormente.

Objetos

Se define como objeto a un conjunto de datos y operaciones encapsulados. Técnicamente, un objeto es la instancia de una clase (donde el término «instancia» se refiere a que la clase ha sido invocada). En términos prácticos, un objeto es una variable cuyo valor es la instancia de una clase.

```
class A:
pass
```

$$a = A()$$

En el ejemplo previo, a es un objeto y A() es la instancia de la clase denominada A .

Polimorfismo

Se denomina polimorfismo a la característica que posibilita que un único objeto pueda estar formado por más de un tipo de datos.

En el siguiente ejemplo, se dice que a es polimórfico debido a que posee más de un tipo de datos:

```
class A:
```

```
a = A() \# "a" es un objeto polimórfico
```

```
a.tipo_entero = 12
a.tipo_string = 'cadena de texto'
a.tipo_boolean = False
```

Encapsulado

Se denomina encapsulado a la característica que permite mantener aisladas dentro de un objeto, a sus propiedades y métodos. Esto significa que dos clases diferentes pueden definir datos y operaciones con, por ejemplo, los mismos nombres, pero estas no se superponen ni colapsan ni interfieren entre sí.

En el siguiente ejemplo se puede ver como B.a está encapsulado mientras que a no lo está:

```
a = 15

class B:
 a = 7

a = a + 1
print(a)  # 16
print(B.a)  # 7
```

Solo el valor de la variable global a se incrementa mientras que el de la propiedad $B \cdot a$ permanece inalterado.

Herencia

Se denomina herencia a la característica que permite que un objeto adquiera las propiedades y métodos de otro objeto del cual hereda.

```
class A:
b = 15
```

```
class B(A):
 pass

c = B()
print(c.b) # 15
```

En el ejemplo anterior, B es una clase heredada de A — esto, en Python se denota mediante B(A) —. Esta clase, B , no define ninguna propiedad. Sin embargo, al crearse el objeto c , este hereda la propiedad b de la clase A .

Composición

Se denomina composición a la característica que permite que un objeto se convierta en un subconjunto de otro objeto.

En la composición existe un objeto que compone a otro (compositor) y uno que incluye a este entre sus propiedades (compuesto). Mientras que en la herencia los elementos de un objetos son elementos de otro objeto, en la composición, es un objeto quien pasa a ser el elemento de otro objeto.

```
class A:
 b = 15

# HERENCIA
class B(A):
 pass

# COMPOSICIÓN
class C:
 a = A()

print(B.b)
print(C.a.b)
```

Para entender la diferencia entre herencia y composición, puede llevarse a un plano más tangible, imaginando una pizza de tomate y otra de tomate y queso. Si se asume que la base de una pizza es la masa con tomate, entonces, la pizza de tomate y queso es una "evolución" de la pizza de tomate y por lo tanto «hereda» de ella, la masa y el tomate de los cuáles se «compone» (adicionalmente, también se compone de queso pero este no lo hereda).

Si se toma la analogía de la pizza como ejemplo, se obtienen las siguientes clases:

```
class Queso:
 pass

class Tomate:
 pass

class Masa:
 pass

class PizzaDeTomate:
 masa = Masa()
 tomate = Tomate()

class PizzaDeTomateQueso(PizzaDeTomate):
 queso = Queso()
```

Visibilidad y Ocultación

Otra de las características de la programación orientada a objetos es que estos pueden ocultar sus métodos y propiedades. La

visibilidad de los métodos y propiedades se maneja en tres niveles que permiten controlar el acceso a estos atributos:

- *Pública*: los métodos y propiedades son accesibles desde cualquier ámbito.
- Protegida: los métodos y propiedades son accesibles desde la propia clase y las clases que heredan.
- Privada: los métodos y las propiedades solo son accesibles desde el ámbito de la clase que los define.

En lenguajes de programación como C++, Java o PHP, esta característica de la POO se implementa mediante el uso de las palabras clave reservadas, *public*, *protected* y *private* como se muestra en los siguientes ejemplos:

```
Ejemplo en C++
 Mismo ejemplo en PHP
class A {
 class A {
 public:
 public $b;
 public $c;
 int b;
 float c;
 protected $d;
 protected $e;
 private $f;
 protected:
 char d[10];
 }
 int e;
 private:
 float f;
};
```

Python no ofrece un mecanismo que satisfaga esta característica de la programación orientada a objetos, por lo que no existe un control de acceso nativo a propiedades y métodos.

Según se informa en la documentación oficial¹⁸, quienes deseen programar en Python pueden apelar a una convención informal de escribir el código de propiedades y métodos que se desea considerar protegidos, agregando como prefijo un guión bajo. Pero esto es solo una convención informal de escritura, que no tiene efecto real en el código. Por ejemplo, esta propiedad podría ser accedida desde fuera de la clase:

class A:

Al agregar al menos dos guiones bajos como prefijo, dado que Python reserva este nomenclatura para nombres propios, adiciona un prefijo extra con el nombre de la clase antecedido de un guión bajo:

class A:

Aquí __b es convertido por Python en _A_b, lo que podría entenderse como una forma de escribir propiedades y métodos privados, debido a que cuando se intenta acceder a una propiedad cuyo nombre difiere del definido, un error será lanzado:

```
>>> class A:
... __b = 15
...
>>> A.__b
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
AttributeError: type object 'A' has no attribute '__b'
```

¹⁸ https://docs.python.org/3/tutorial/classes.html#private-variables

Sin embargo, este efecto colateral, no ofrece un control de acceso nativo real, puesto que se puede acceder al atributo modificado empleando la misma regla que Python:

Sobre el uso de self en Python

Cuando se define una clase se describen unas propiedades y unos métodos que en realidad hacen referencia al objeto que se creará a partir de ellas, y no a la clase en sí misma. Analizándolo en un pseudo código *ad hoc*, la interpretación sería la siguiente:

clase UnaClase:

```
una_propiedad = 1
funcion una_funcion():
 objeto.una_propiedad = 2
```

La palabra *self* —sí mismo, en inglés— (también utilizada en otros lenguajes), es la forma en la que Python se refiere al objeto. En PHP, por ejemplo, la palabra empleada es *this* (*self* se utiliza pero en otro contexto).

En el caso particular de Python, *self* debe pasarse como parámetro obligatorio en la primera posición de todos los métodos definidos en una clase, para que esta pueda disponer del objeto creado a partir de su instancia. Este requerimiento es un *requerimiento particular del lenguaje* y no, una característica de la programación orientada a objetos.

En Python para principiantes, edición 2020 la autora recorre el lenguaje desde su concepción hasta su aplicación en disciplinas tan variadas como la administración de sistemas GNU/Linux, la ciencia de datos, la probabilidad y estadística, el desarrollo de aplicaciones Web, las bases de datos y la programación orientada a objetos, lo que lo convierte en un libro asequible tanto a estudiantes de programación como a profesionales de otras disciplinas científicas.

«Un libro elegido como bibliografía oficial en carreras de grado de Universidades de España y América Latina»

