THE ZEN OF PYTHON

Trabalho

SERPRO

Serviço Federal de Processamento de Dados

SERPRO

- Maior Provedor do Governo de tecnologia de Informações e Comunicações
- Clientes: Ministério da Fazenda,
 Planejamento, Justiça, Transportes, Educação
 e Gabinete Civil e Presidência.
- Mais de 3 bilhões de Transações/ano
- Múltiplas plataformas e padrões abertos
- ASP + ISP + NSP

Conteúdo

- O que é o Python?
- Quem usa Python ?
- Por que usar Python?
- Como é o Python?

Mas afinal o que significa Python?

Histórico

O Python foi criado em 1990 por Guido van Rossum, a partir de uma outra linguagem chamada ABC, que tinha como foco original usuários como físicos e engenheiros.

Segundo seu criador a linguagem foi concebida para ocupar o espaço que existia entre as linguagens C/C++ e o shell.

DNA

Wikipedia – linguagens que influenciaram o Python

Você já usou Python?

Você já usou o Python?

Python:

- Fácil Aprendizado
- Fácil Manutenção
- Possui uma extensa biblioteca padrão
- Interpretada e interativa
- Possui uma poderosa estruturas de dados nativa
- Disponível com código aberto e livre
- Interface para outras Linguagens (Lua, Java, C)
- Multi-plataforma
- É um canivete-suíço !!!

Múltiplos paradigmas

Exemplo de um script

```
# Busca em uma página web o valor do dolar comercial
import urllib
import re
site = urllib.urlopen('http://economia.uol.com.br/cotacoes/').readlines()
for linha in site:
 if linha.find('paralelo (em R\$)') > 0:
 valores = linha
 numeros = re.findall(r'[0-9]+(?:\setminus,[0-9]+)', linha)
 print 'Dolar Paralelo'
 print 'Compra %s' %numeros[0]
 Dolar Paralelo
 print 'Venda %s' %numeros[1]
 Compra 2,137
 print 'Variacao %s' %numeros[2]
 Venda 2,139
 Variação 1,97
```


Estruturando o exemplo do script

```
# -*- coding: utf-8 -*-
# modulo financas.py
# Busca em uma página web o valor do dolar comercial
import urllib,
import re
def extrai cotacao(moeda,mercado='R$'):
 "" função para retornar a cotacao de uma moeda em seu mercado
 moeda - nome da moeda - mercado - tipo (ex.paralelo) """
 site = urllib.urlopen('http://economia.uol.com.br/cotacoes/').readlines()
 numeros = []
 for linha in site:
 if linha.find(moeda) > 0 and linha.find(mercado) > 0:
 numeros = re.findall(r'[0-9]+(?:\,[0-9]+)', linha)
 return numeros
```

Euro - compra (2,842) venda (2,844)

```
# modulo cotacao.py
from financas import extrai_cotacao

cotacao= extrai_cotacao('Euro') # para o euro na página não tinha mercado
print "Euro - compra (%s) venda (%s)" % (cotacao[0],cotacao[1])
```


Programação Funcional

```
def fatorial(num):
 """fatorial de forma recursiva"""
 if num == 0:
 return 1
 return num*fatorial(num-1)
print fatorial(5)
```

```
def fatorial(num):
 """fatorial de forma funcional"""
 return reduce(lambda x,y:y*x,[1]+range(1,num+1))
print fatorial(5)
```


Orientação à objetos

```
class Cesta:
 def init (self,conteudo=None):
 self.conteudo = conteudo or []
 def inclui(self,elemento):
 self.conteudo.append(elemento)
 def abre a cesta(self):
 resultado = ""
 for elemento in self.conteudo:
 resultado = resultado + " " + `elemento`
 print "Contém: "+resultado
nova cesta = cesta()
nova cesta.inclui('uva')
nova cesta.inclui('melao')
 Contém: 'uva' 'melao'
nova cesta.abre a cesta()
```


Explicit is better than implicit (ZoP)

"Python tem sido uma parte importante na Google desde o início e continua de acordo com o crescimento e a evolução do sistema. Hoje dúzias de engenheiros da Google usam Python, e estamos procurando por mais pessoas com habilidades na linguagem."

Disse Peter Norvig, diretor de busca de qualidade na Google, Inc.

"Python realiza um papel chave no ciclo de produção. Sem ele um projeto do tamanho de Star Wars: Episode II seria complicado de ser realizado. Desde a renderização das pessoas em processamento batch até a composição, Python junta todas as coisas juntas," disse o Tommy Burnette, Diretor Técnico da Industrial Light & Magic.

"Nós escolhemos Python porque provê a máxima produtividade, código claro e fácil de manter, forte and extensível (e crescente!) bibliotecas, e excelente capacidade de integração com outras aplicações em qualquer plataforma.

Python atingiu ou excedeu todas as necessidades que nós tínhamos," disse Steve Waterbury, Software Group Leader, NASA STEP Testbed.

"O Serpro criou uma fábrica virtual para desenvolver **portais** para o governo federal. As ferramentas **ZOPE** e **PLONE** feitas em **PYTHON**, foram selecionadas para o projeto, representaram uma economia inicial de **R\$ 10 milhões** para a Empresa em custo de aquisição de softwares proprietários além de um aumento visível de **produtividade**."

Sérgio Borba Cangiano – Diretor do SERPRO

Utilizado pelas seguintes Empresas:

- Nasa, United Space Alliance
- Google, Yahoo, YouTube
- Nokia, Nortel
- RedHat, Gentoo
- Apple
- Disney
- Philips
- Canonical
- Los Alamos National Laboratory
- ILM Industrial Ligth & Magic
- SERPRO, PETROBRAS, GLOBO
- Interlegis

Aplicações com Python

Encontramos o Python no:

- Blender, Maya
- OpenOffice
- Zope/Plone
- BitTorrent
- MoinMoin
- Mailman
- Chandler
- Gimp
- Gnumeric
- Anaconda, Portage, Yum
- Trac

Por que usar o Python?

Código é mais vezes lido do que escrito!

Clareza na linguagem é fundamental para o aprendizado e para a manutenção do código.

Readability counts! (ZoP)

Por que usar o Python?

MULTIPLATAFORMA

- Alta portabilidade
- Presente em 99,99% das distribuições LINUX
- Alta integração com Windows COM
- Iron Python
- PDA's, Celulares e tablets

UNIX

Por que usar o Python?

Implementações:

- CPython Escrita em C
- Jython (máquina virtual Java)
- IronPython .NET (Microsoft)
- PyPy Python escrito em Python
- PyS60 Nokia

Por que Python?

MATURIDADE

- 1990 Nascimento
- 1994 Python ?? Que isso ?
- 1997 Mas ninguém usa isso.
- 1999 Onde podemos encontrar programadores?
- 2004 Infoworld 6^a linguagem
- 2005 Python na Nokia
- 2007 A linguagem que mais cresceu (TIOBE)
- 2008 Google App Engine
- 2009 Melhor Linguagem Open Source (Linux New Media Award – CEBIT 2009)

Por que Python?

Bancos de Dados : ODBC, MySQL, Postgres, Oracle, SQLServer, sqlite, gadfly, ZODB/Durus, PyDO, Metakit

Rede: Twisted, asyncore, htmllib, SimpleHTTPServer, urllib, ftplib, poplib, smtplib, telnetlib

GUI: Tkinter, wxPython, PyGTk, PyQt, PyKDE, Pythonwin

Ciência: NumPY, SciPy, BioPython, AstroPy

Processamento. de Imagens : PIL, PythonMagick, Gimp-python

XML: PyXML, 4Suite, ElementTree, RDFLib, Cwm

Web: ZOPE, CherryPy, Webware, Quixote, PSP, mod_python, Nevow, Django, TurboGears, Pylons, Web2Py

IDE: Emacs, vi, idle, PyDev (Eclipse), SPE, Pythonwin, Komodo, BlackAdder, WingIDE, PyScripter, NetBeans, Boa Constructor

Jogos: Pygame, Pykra, Panda3D, Blender3D,

Porque Python

"Simple is better than complex" (ZoP)

Porque Python

```
77757327768@serpro-1475498: ~
 Arquivo Editar Ver Terminal Abas Ajuda
77757327768@serpro-1475498:~$ python
Python 2.5.2 (r252:60911, Jul 31 2008, 17:28:52)
[GCC 4.2.3 (Ubuntu 4.2.3-2ubuntu7)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>>
```


Testemunhos

Bruce Eckel

Autor de Best Sellers: "Thinking in C++" "Thinking in Java"

- Frases Inspiradoras: "Python: it fits your brain"
 - "Life is Better Without Braces"
 - "Life is short! You need Python!
 - "Python: Batteries Included"

Palestra: Why I love Python

- "Python foi feito pra você "
- "Python me ajuda a focar nos meus conceitos em vez de ficar brigando com a linguagem."
- "Eu não preciso digitar muito. Mas o que eu digito é o certo "

"Special cases aren't special enough to break the rules." (ZoP)

Testemunhos

Eric Raymond

Autor: A Catedral e o Bazar

mantém o Jargon File (Hacker's Dictionary) Contribuidor do GNU Emac, Linux, Fetchmail

Frases famosas:

"Havendo olhos suficientes, todos os erros são óbvios"

O que Eric pensa do Python:

"Entre todas as linguagens que aprendi, Python é a que menos interfere entre mim e o problema. É a mais efetiva para traduzir pensamentos em ações."

"Python amplifica seu cérebro."

"If the implementation is hard to explain, it's a bad idea.

If the implementation is easy to explain, it may be a good idea." (ZoP)

Python foi feito para você!

"Simple is better than complex" (ZoP)

In love with Python

Cobol Girl

Prolog Girl

Python Girl

"Beautiful is better than ugly." (ZoP)

Por onde começar

Python para desenvolvedores - Luiz Eduardo Borges

Livre para Download Licença Creative Commons http://ark4n.wordpress.com/

Por onde começar

www.python.org.br

Documentação How to's Cookbook

Dive into Python
Mark Pilgrim
Livre pra download

How to think like a computer scientist Allen Downey, Jeff Elkner and Chris Meyers Livre pra download

Aprendendo Python Python Cookbook
David Ascher e Mark Lutz Alex Martelli, Anna
Ravenscroft eDavid Ascher

Links Importantes

Site Python - python.org

Site PythonBrasil - www.python.org.br

Site PythonRio - www.pythonrio.org

APyB - associacao.pythonbrasil.org/

Lista PythonRio - br.groups.yahoo.com/group/pythonrio/

Lista PythonBrasil - br.groups.yahoo.com/group/python-brasil/

PyconBrasil 2008 - pyconbrasil.com.br/

PyConBrasil 2009 -associacao.pythonbrasil.org/associacao/imprensa/noticias/caxias-do-sul-2009

Zen of Python

O Zen do Python, por Tim Peters

Bonito é melhor que feio.

Explícito é melhor que implícito.

Simples é melhor que complexo.

Complexo é melhor que complicado.

Linear é melhor do que aninhado.

Esparso é melhor que denso.

Legibilidade conta.

Casos especiais não são especiais o bastante para quebrar as regras.

Ainda que praticidade vença a pureza.

Erros nunca devem passar silenciosamente.

A menos que sejam explicitamente silenciados.

Diante da ambiguidade, recuse a tentação de adivinhar.

Deveria haver um — e preferencialmente só um — modo óbvio para fazer algo.

Embora esse modo possa não ser óbvio a princípio a menos que você seja holandês.

Agora é melhor que nunca.

Embora nunca frequentemente seja melhor que *já*.

Se a implementação é difícil de explicar, é uma má ideia

Se a implementação é fácil de explicar, pode ser uma boa ideia

Namespaces são uma grande idéia — vamos ter mais dessas!

Contatos

Import Apresentacao

```
if Apresentacao.Boa:
 print "OBRIGADO !!!"
 else:
 print "Heeerr, Obrigado mesmo assim"
 except PalestraRuim:
 print "SAI CORRENDO !!!!"
```

palestrante = "Giuseppe Romagnoli" email = "giuseppe.romagnoli@gmail.com"

