Clase 1:

Introducción a

Python

Clase 1 - Temario

- Conceptos Básicos:
 - Variable
 - Tipos de Datos
 - Módulos
 - Funciones
- Estructuras de control:
 - Condicionales: if, if-else, if-elif-else.
 - Iterativas: while y for.

En base a Python 3.1 o version superior

Antes de empezar...

Python es un lenguaje interpretado. Es un lenguaje Orientado a Objetos pero admite programación imperativa y funcional.

Multiplataforma (Linux, DOS, Windows, etc.)

Con tipado dinámico.

Con gran cantidad de librerías predefinidas.

Variable

En Python las variables no se declaran. Simplemente, se usan.

El nombre de las variables pueden contener letras, dígitos y "_". Deben comenzar con letra.

En Python **HAY** diferencia entre mayúsculas y minúsculas.

Importante:

Hay que asignarle valor a una variable **antes** de poder utilizarla.

Variable

Variable

```
x=3 nom='pepe' → asignación
```

- print ('ingrese una edad')
 edad=input() → edad es una variable
- edad=input('ingrese una edad')
- Lo ingresa como string por lo tanto hay que convertirlo luego.
- edad=int(edad)
- Para ingresar una cadena de caracteres con input se escriben los datos de entrada en la consola sin usar comillas
- print('ingrese su nombre')
- name=input()

Recordemos: Qué es unTipo de datos?

Definición:

Un Tipo de datos define un conjunto de valores y las operaciones válidas que pueden realizarse sobre esos valores

- –Conjunto de valores:
 - Representa todos los valores posibles que puede llegar a tomar una variable de ese tipo
- Operaciones permitidas:
 - Establece qué operaciones son válidas para los datos pertenecientes a dicho tipo

Tipos Básicos - Enteros

Al asignar un número a una variable, le asociará el tipo "int" en caso que su valor entre en 32 bits, caso contrario reserva automáticamente para un "long".

Miremos este caso:

Entero
Entero largo

```
>>> x=2147483647
>>> type(x)
<type 'int'>
>>> x= x+1
>>> type(x)
<type 'long'>
>>> [
```

¿Qué pasó?

Tipos Básicos - Reales

- Permite trabajar con valores con coma decimal.
- Se representan mediante el tipo float.
- Se almancenan en 64 bits.
- El rango de valores es de:
 - ±22250738585072020 x 10-308 a
 - ±17976931348623157 x 10³⁰⁸

```
>>> var_real1= 0.2703
>>> var_real2= 0.1e-3 Notación científica. Equivale al número:
0.1 x 10<sup>-3</sup> = 0.1x0.001=0.0001
```

Para el caso de necesitar representar fracciones de forma más precisa, se cuenta con el tipo **decimal**, desde la versión 2.4 de Python

Operadores aritméticos

Operaciones que pueden hacerse sobre variables numéricas y números.

	Operador	Descripción
		Suma
SOO	-	Resta
néti	*	Multiplicación
rritn	/	División
SS SS	-	Negación
dore	**	Exponente
peradores aritméticos	//	División entera
O	%	Resto de la división

Tipos Básicos - Booleanos

- Se los utiliza para indicar valores de verdad
 - Permiten dos únicos valores:
 - True
 - False
 - Operadores lógicos: and, or, not

and	True	False
True	True	False
False	False	False

or	True	False		
True	True	True		
False	True	False		

not	
True	Flase
False	True

Tipos Básicos - Booleanos

- **Operadores relacionales:** ==, !=, <, <=, >, >=
- Supongamos x=2 e y=3

Operador	Descripción	Ejemplo	Resultado		
==	ċx es igual a y?	x = =y	False		
!=	¿x es distinto a y?	x!=y	True		
<	¿x es menor que y?	x <y< th=""><th>True</th></y<>	True		
>	¿x es mayor que y?	x>y	False		
<=	¿x es menor o igual que y?	x<=y	True		
>=	¿x es mayor o igual que y?	x>=y	False		

- No todos son números....
- Usamos cadenas de caracteres para valores que representan:
 - Nombres de personas, países, ciudades
 - Direcciones postales, de mail,
 - Mensajes,
 - Etc.
- Ejemplos:
- "Juan Pérez"; "Argentina"; "calle 60 y 124";
 "juan.perez@gmail.com", "Hola que tal"

Secuencia de caracteres (letras, números, marcas de puntuación, etc.)

Se encierran entre comillas simples ''o comillas dobles " "

Algunos operadores: + Concatenación

* Repetición

+ operador de concatenación entre dos cadenas

* operador de repetición de cadenas

```
Operadores de comparación: ==, !=, >, <, >=,<=
Ejemplos:
>>> 'pepe ' == 'pepe'
true
>>> "juan"<"ana"
false
```

Python utiliza un criterio de comparación de cadenas muy natural: el órden alfabético.

Utiliza los códigos ASCII de los caracteres para decidir su orden.

Funciones predefinidas que manipulan cadenas:

Funciones	Descripción	Ejemplo	Resultado		
int	Convierte una cadena numérica a un valor entero	int("123")	123		
float	Convierte una cadena numérica a un valor real	float("123")	123.0		
ord	Devuelve el código ASCII de la cadena	ord("a")	97		
chr	Devuleve el carácter correspondiente al valor ASCII	chr(89)	"T"		
str	Convierte un valor entero a una cadena de caracteres	str(123)	"123"		

Para saber el órden que ocupa un carácter se cuenta con las funciones predefinidas "ord()" y "chr()", su función inversa.

```
>>> ord('a')
97
>>> chr(78)
'N'
>>> |
```


Otras cosas útiles... Si a es una variable de tipo cadena se le puede aplicar:

Funciones	Descripción	Ejemplo	Resultado		
a.lower	Convierte los caracteres de la cadena a a minúsculas	a="HOLA" print a.lower	"hola"		
a.upper Convierte los caracteres o la cadena a a mayúscula		a=''hola'' print a.upper	"HOLA"		

Tipos Básicos – Cadenas. Otras funciones

```
a.isupper()
a.islower()
a.isdecimal()
 → si es nro y cadena no vacía
a.isalpha()
 → si es letra y cadena no vacía
a.isalnum()
 → numero y letras, cade.no vacía
a.isspace()
 → espacio
 → título, 1er letra may resto minus
a.istitle()
a.startswith('s')
a.endswith('z')
m.split()
 → retorna la lista de palabras que
 conforman a la cadena m que están
 separadas por blancos
```

Longuitud de las cadenas

Uso de función predefinida len()

```
>>> cadena = 'Hola que tal'
>>> print('La longuitud de la cadena es: ',len(cadena))
('La longuitud de la cadena es: ', 12)
```

len(") devuelve longitud 0
len(' ') devuelve longitud 1

Accediendo a los caracteres de las cadenas

cadena = 'Hola que tal'

0	1	2	3	4	5	6	7	8	9	10	11
\mathbf{H}	0	l	a		q	u	e		t	a	1

Cadenas que ocupan más de una línea: Uso de ""

```
>>> print '''Este string ocupa
dos lineas'''

Este string ocupa
dos lineas
>>> print 'Este string ocupa

SyntaxError: EOL while scanning string literal
>>>
```

Estructuras de Control

Decisiones

Sentencias condicionales: Permiten comprobar condiciones y que el programa se comporte de una manera u otra, de acuerdo a esa condición.

```
if .. else if .. elif.. else
```

Sentencia if

Sentencia if: Sentencia condicional más simple.

Permite tomar decisiones sencillas. Solo rama V:

La **indentación** indica que esas sentencias deben ejecutarse si la **condición** se cumple. Se deben dejar 4 espacios en blanco.

Sentencia if

Ejemplo

```
>>>
>>> numero=1
>>> if numero==1:
 print "Estamos mostrando una sentencia if con varias 1
```

print "Estamos mostrando una sentencia if con varias lineas" print "En este caso, estas lineas se imprimen si la variable numero es 1" print "Luego de imprimir estas lineas, pasmaos a la siguiente instruccion"

Atención a la

indentación

Estamos mostrando una sentencia if con varias lineas En este caso, estas lineas se imprimen si la variable numero es 1 Luego de imprimir estas lineas, pasmaos a la siguiente instruccion >>>

Decisiones

Sentencia if-else

- Permite establecer las acciones por rama V y por rama F.
 - Ejemplo:

```
Operador % (módulo)
```

```
if x%2 == 0:
 print( x, "es par")
```

else:

print (x, "es impar")

Decisiones

```
Sentencia if-elif
```

¿Qué pasa cuando hay más de dos condiciones?

Ejemplo:

If edad >= 0 and edad <2:

print("bebe")

elif edad >=2 and edad <13:

print ("niño/a")

elif edad >=13 and edad <20:

print ("adolescente")

else:

print("adulto")

¿A qué valores referencia el else?

Aquí aparecen varias condiciones excluyentes.

Iteraciones

- Bucles: Permiten ejecutar cierto código un número reiterado de veces hasta que se cumpla una condición.
- Python tiene dos sentencias iterativas:

while for .. in

Iteramos con for

Forma general:

for variable in lista de Valores: sentencias

for j in range (inicio, tope, paso):

sent1 sent2

La variable j toma todos los valores que aparecen en la lista hasta (tope -1) y luego termina la iteración

Iteramos con for

Función range(): Devuelve una lista de números enteros.

Formas de usarla:

1 argumento:

range(5), devuelve [0,1,2,3,4] - Desde 0 hasta el argumento – 1
2 argumentos:

range(2,5), devuelve [2,3,4] - Desde el arg.1 hasta el 2do arg. – 1 3 argumentos:

range(2,5,2), devuelve [2,4] Desde el arg.1 hasta el 2do arg. – 1, pero con un incremento de 2)

Iteramos con for

```
Formas de usarla:

suma=0

for j in range(0,5):

suma= suma + j

print("la suma es:", suma) → imprime 10
```

Sentencia while

Forma general:

while condición: sentencias

- La condición se evalúa cada ciclo, y mientras sea verdadera, la iteración continúa.
- Importante: La condición DEBE hacerse falsa en algún momento.¿Qué pasa si esto no sucede?

Sentencia while

```
Ejemplo de uso:
cont=0
val=int(input("ingrese un valor, 0 finaliza"))
while val != 0:
  if val%2=0:
 cont=cont + 1
  val=int(input("ingrese un valor, 0 finaliza"))
print("la cantidad de valores pares es", cont)
```

While vs for

- Ambas son sentencias iterativas
- En ambas sentencias, las acciones ejecutadas en el bucle deben estar indentadas
- Diferencia:
 - La sentencia while evalúa una condición que debemos asegurarnos se haga falsa en algún momento
 - La sentencia for, itera un número fijo de veces: hasta que la variable tome todos los posibles valores de la lista.

Listas

- Colección ordenada de datos
- Puede contener cualquier tipo de datos, inclusive listas.
- Ejemplos

```
Lista1=[]
Lista2=[1,2,3]
Lista3=[1, "Hola"]
Lista4= [22, True, 'una lista', [1,7]]
```

¿Cómo accedemos a los elementos de la lista?

• Indicar el índice del elemento (posición dentro de la lista), entre corchetes [].

Ejemplo:

- print (Lista2[2])
- Lista4[1] = False, esto provoca que el 2do elemento de la lista se cambie Lista4= [22, False, 'una lista', [1,7]]

• **IMPORTANTE**: los índices comienzan en **0**.

Lista4= [22, True, 'una lista', [1,7]]

- Para acceder a elementos que son "listas", se debe usar también []. El primero indica posición de la lista exterior, los otros indican posición de las listas interiores. Ej.: Lista4[3][1], devuelve 7
- Se pueden usar indices negativos. En ese caso se comienza a contar desde atrás. Ej.: Lista4[-3], devuelve True

lis1= [22, True, 'una lista', [1,7]]

	Descripción	Ejemplo		Resultado
append	Agrega un elemento al final de la lista	lis1.append(4)	•	[22, True, 'una lista', [1,7], 4]
count	Cuenta la aparición de un elemento de la lista	lis1.count(22)		• 1
index	Devuelve la posición de un elemento dentro de la lista	lis1.index('una lista')		2
del	Elimina un elemento	del lis1[2]		[22, True, [1,7]]

```
lis1= [22, True, 'una lista', [1,7]]
```

```
Pertenencia → True in lis1
lis1.insert(1,24) → .lis1= [22, 24, True, 'una lista', [1,7]
lis1.remove('una lista') → si no existe el elemento da error
lis1.sort() → debe ser homogénea
lis1.sort(reverse=True)
```

lis1= [22, True, 'una lista', [1,7]]

Slicing:

Permite seleccionar **porciones** de listas:

Para seleccionar parte de una lista se debe colocar dos índices: inicio:fin. Indica que queremos la parte de la lista que comprende desde el <u>índice inicio</u> hasta el elemento <u>anterior</u> a fin. NO incluye al elemento cuyo índice es fin.

Ej.: lis1[1:3], devuelve la lista [True, 'una lista']

Si no se pone inicio o fin, se toma por defecto las posiciones de inicio y fin de la lista.

Ej.: lis1[:2], devuelve la lista [22,True]

lis1[2:], devuelve la lista ['una lista',[1,7]]

```
>>>
• >>> long=5
  >>> cadena='lista'
>>> lista=['esto es un',cadena,'de',long,'elementos']
  >>> print(lista)
['esto es un', 'lista', 'de', 5, 'elementos']
  >>> print( lista[0])

 esto es un

  >>> print(lista[1:-2])
  ['lista', 'de']
  >>> print(lista[2:-4])
```

Tuplas

- ¿ Qué es una tupla?
- Son colecciones de datos ordenados.
- Se definen de la siguiente manera:

```
Tupla1=1,2 ó Tupla1=(1,2)
```

Se parecen a las listas sólo que son INMUTABLES:
 No se las puede modificar!

```
>>> tupla=(2,4)
>>> tupla[0]=6

Traceback (most recent call last):
 File "<pyshell#30>", line 1, in <module>
 tupla[0]=6

TypeError: 'tuple' object does not support item assignment
>>>
```

Tuplas

¿Cómo accedemos a los elementos de la tupla?

```
Similar a las listas....se usan los [] Ej.:
```

```
tupla1=(1,2)
tupla1[1] devuelve 2
```

Las tuplas pueden contener elementos mutables, ej. listas

```
>>> tupla=(1,'hola',[2,3])
>>> tupla[2][0]= 'cambie'
>>> tupla
(1, 'hola', ['cambie', 3])
```

tupla[2] es una lista, tipo mutable, por lo tanto se puede cambiar el contenido de la lista

Módulos

- Los *módulos* son archivos de texto cuya extensión es: .py, .pyc o .pyw
- Contienen instrucciones Python. Se pueden definir funciones dentro del módulo
 - Se los puede ejecutar cuantas veces se quiera
- Se los puede importar y usar desde otros módulos

Módulos: Sentencia import

¿Qué significa "importar" un módulo?

import nombre_modulo

- Se tiene "acceso" a las funciones definidas dentro del módulo.
- Para invocar a estas funciones:

nombre_modulo.nombre_funcion

También se puede usar: *from* nombre_modulo *import* nombre función/es

Funciones

def nombreFuncion(parametros):

sentencias return <expresion>

El cuerpo de la función **debe** estar indentado!

Eiemplo sencillo:

def cuadrado(x): return x*x

¿Cómo lo usamos?

print (cuadrado(3))
a=2+cuadrado(9)

x es el parámetro de la función

Pasaje de parámetros

def nombreFuncion(parametros):

sentencias
return <expresion>

El pasaje de parámetros puede ser por copia o referencia. No se lo identifica con ninguna palabra el tipo de pasaje.

- → Si el parámetro es inmutable, va por copia (ej. una constante o una tupla)
- → Si el parámetro es mutable, va por referencia (ej. una lista)

Pasaje de Parámetros

Los parámetros pueden pasarse respetando cantidad y posición.(*1)

Pero Python admite omitir alguno (*2), definir en la llamada la relación entre el actual y el formal(*3), o usar una cantidad variable de parámetros.

Pasaje de Parámetros por copia

```
def suma(x,y):
return x + y
¿Cómo lo usamos?
print (suma(3,4)) (*1)
```

```
def pot(x,y=2):

return x **y

¿Cómo lo usamos?

print (pot(3)) (*2)

→ imprime 9
```

```
def suma(x,y):

return x + y

¿Cómo lo usamos?

print (suma(y=5, x=4)) (*3)
```

Pasaje de Parámetros por referencia

```
def aumento(suel,cant):
 suel[0]=suel[0] + cant
¿Cómo lo usamos?
sueldo=[]
sueldo.append(500)
aumento(sueldo,20) → sueldo es una lista, por lo tanto es mutable. Se asume
pasaje por referencia
print (sueldo[0])
```

Variables locales y globales

def mi_funcion(a):

$$x=9$$

$$a=10$$

Variables locales enmascaran las globales

Variables locales

Variables locales y globales

Variables globales

Acceso a las variables globales mediante global

$$x = 9$$
 Acá usa la variable global x

$$a = 10$$

Ejemplo integrador

Sumar los elementos de una lista dada y contar los que son positivos.

```
def suma(lis):
  s=0
for j in range (0, len(lis)):
 s= s + lis[j]
  suma= s
  return suma
c=0
li=[]
num=int(input("ingrese un nro, 0 finaliza"))
while num !=0:
 li.append(num)
 if num > 0:
 c=c+1
 num=int(input("ingrese un nro, 0 finaliza"))
```

Ejemplo integrador

```
print("la suma de los elementos de la lista es:", suma(li))
input()

print("la cantidad de valores positivos es:", c)
input()
```

