

Apresentação da Linguagem Python com foco em Orientação a Objetos

O QUE É PYLADIES?

PyLadies é um grupo internacional de mentoria com foco em ajudar mais mulheres a tornarem-se participantes ativas e líderes da comunidade Python.

#souPyLadiesSP

Python é uma linguagem de programação com código aberto, de alto nível, tipicamente usada para aplicações web ou linguagens de scripts para administração de sistemas.

- Aplicações web, desktop e mobile
- Cálculos científicos
- Computação gráfica
- Automação de sistema
- Mineração de dados

- Big Data
- Machine learning
- Processamento de textos
- Tratamento e reconhecimento de imagens
- Animações 3D

Foi criada em 1989 por Guido Van Rossum

O nome Python foi inspirado no seriado britânico Monty Python

O QUE É E ONDE SE USA PYTHON **EXEMPLOS DE UTILIZAÇÃO** Portal da Câmara dos Dep... × (www.Z.camara.leg.br CÂMARA DOS DEPUTADOS Proposições Projeto de Lei Deputados Federals Escolha um Deputado., Pesquisa Avançada Acompanhe por e-mail Legislação Lei Ordinária Pesquisa Completa | Acompanhe por e-mail Plenário Agenda Pesquisa Avançada Eventos Selecione um evento. ém veto ao reajuste pelo percentual do Presidência Cunha: Mérito Legislativo é concedido àqueles que trabalham pelo bem para derrubar o veto, mas foram apenas eto, aposentados e pensionistas que línimo continuarão contando apenas em nenhum ganho real. WebCâmara Plenário e comissões: acompanhe ao vivo 🛤 Vide 9 4 9 4 9 • 2 0 8 9 8 G B 9 D

px* 200% * Background (31.0 MB)

EXEMPLOS DE UTILIZAÇÃO

POR QUE PYTHON?

Exemplo do mesmo programa em várias linguagens:

```
Tava
 Pascal
 public class Hello
 #include <stdio.h>
 program HelloWorld(output);
 int main()
 var
 public static void main(String args[]) {
 nome: string;
 java.util.Scanner s = new java.util.Scanner(System.in);
 char nome[200];
 begin
 System.out.print("Digite seu nome:");
 printf("Digite seu nome:");
 writeln('Digite seu nome:');
 String nome = s.nextLine();
 scanf("%s", nome);
 read(nome);
 System.out.println("Olá, " + nome);
 writeln('Olá, ', nome);
 printf("Olá, %s\n", nome);
 return 0;
 end.
 9
```

Python

```
nome = input('Digite seu nome:')
print ('Olá,', nome)
```

POR QUE PYTHON?

"Simples é melhor que complexo" (Tim Peters)

ESCREVER NO TERMINAL

A linha de comando é indicada pelas setas >>> É nela que você deve dar os comandos.

Sua primeira tarefa é executar um **print**, o comando para imprimir uma mensagem na tela.

O resultado da execução, deve sair logo abaixo, dessa forma:

```
>>> print('Hello!')
Hello!
```

VARIÁVEIS

• Sintaxe:

<nome da variável> = <valor que quero armazenar>

• Exemplo:

```
comida = 'hamburguer'
preço = 8.7

vegetariano = True

ingredientes = ['alface', 'tomate', 'lentilha', 'soja',
'cebola', 'queijo', 'pão']
```

VARIÁVEIS


```
>>> comida = 'hamburquer'
>>> type(comida)
<class 'str'>
>>> preço = 8.7
>>> type(nota)
<class 'float'>
vegetariano = True
>>> type(vegetariano)
<class 'bool'>
```

```
ingredientes = ['alface', 'tomate',
'lentilha', 'soja', 'cebola', 'queijo',
'pão']
>>> type(ingredientes)
<class 'list'>
dados = {
  'produto': comida,
  'preço': preço,
  'composição': ingredientes,
>>> type (dados)
<class 'dict'>
```

VARIÁVEIS


```
ingredientes = ['alface', 'tomate', 'lentilha', 'soja', 'cebola',
 'queijo', 'pão']
>>> type(ingredientes)
<class 'list'> mutável

ingredientes = ('alface', 'tomate', 'lentilha', 'soja', 'cebola',
 'queijo', 'pão')
>>> type(ingredientes)
<class 'tuple'> [mutável (constante)]
```

VARIÁVEIS

Em Python, podemos modificar os tipos de uma variável ao longo do programa, por isso chamamos Python de uma linguagem dinamicamente tipada.

```
a = 'banana'
a = 10
```

Podemos modificar o tipo de variável ou criar uma variável de outro tipo, usando seus "tipos" como comandos, desde que compatíveis:

```
int()
float()
str()
tuple()
dict()
list()
```

VARIÁVEIS

```
>>> a = 2
 >>> c = str(a)
 >>> type(a)
 >>> c
Exemplos:
 <class 'int'>
 121
 >>> b = float(a)
 >>> d = int(c)
 >>> type(b)
 >>> d
 <class 'float'>
 2
 >>> b
 >>> type(d)
 2.0
 <class 'int'>
 >>> letras = list('hamburguer')
 >>> letras
 ['h', 'a', 'm', 'b', 'u', 'r', 'g', 'u', 'e', 'r']
 >>> type(letras)
 <class 'list'>
```

OPERADORES

Podemos fazer operações em Python. Tanto numéricas, quanto lógicas.

Operadores numéricos básicos: Adição: +

Subtração: -

Divisão: /

Multiplicação: *

Potenciação: **

Resto de uma divisão: %

Lembre-se do

PEMDAS

Parênteses

Expoentes

Multiplicação

Divisão

Adição

Subtração

OPERADORES

 Operadores lógicos ou relacionais: servem para fazer perguntas que possam ser respondidas com True ou False (verdadeiro/falso)

Maior que: >

Menor que: <

Maior ou igual a: >=

Menor ou igual a: <=

Idêntico: ==

Diferente de: !=

Não: not

E: and (todas as condições precisam ser satisfeitas)

Ou: or (apenas uma das condições precisa ser satisfeita)

>>> a = 2

OPERADORES

• Exemplos:

```
>>> b = 3
>>> c = 3 / 2
>>> c
1.5
>>> c = 3 // 2
>>> c
1
>>> a > b
False
>>> b > a
True
>>> a == b
```

False

```
>>> 'a' + 'b'
'ab'
>>> 'PyLadies ' + 'São Paulo'
'PyLadies São Paulo'
```

OPERAÇÕES COM STRINGS


```
>>> nome = 'Penny...'
>>> print(nome * 5)
>>> 'Penny...Penny...Penny...Penny...'
```


EM PYTHON, TUDO É OBJETO

- Comando dir: lista os métodos de um objeto
- Sintaxe:

• Exemplo:

```
>>> dir(5)
 mulad
['__abs__', '__add__', '__and__', '__bool__', '__ceil ', ' class
' delattr ', ' dir ', ' divmod ', ' doc ', ' eq ', ' float ',
' floor ', ' floordiv ', ' format ', ' ge ', ' getattribute ',
' getnewargs ', ' gt ', ' hash ', ' index ', ' init ',
' int ', ' invert ', ' le ', ' lshift ', ' lt ', ' mod ',
' mul ', ' ne ', ' neg ', ' new ', ' or ', ' pos ', ' pow ',
' radd ', ' rand ', ' rdivmod ', ' reduce ', ' reduce ex ',
' repr ', ' rfloordiv ', ' rlshift ', ' rmod ', ' rmul ',
' ror ', ' round ', ' rpow ', ' rrshift ', ' rshift ',
' rsub ', ' rtruediv ', ' rxor ', ' setattr ', ' sizeof ',
' str ', ' sub ', ' subclasshook ', ' truediv ', ' trunc ',
' xor ', 'bit length', 'conjugate', 'denominator', 'from bytes', 'imag',
'numerator', 'real', 'to bytes']
```

EM PYTHON, TUDO É OBJETO

8

Métodos com __ (dunder, ou seja, duplo under) é para uso interno do python

8

EM PYTHON, TUDO É OBJETO

- Comando dir: lista os métodos de um objeto
- Sintaxe:

Exemplo:

```
[' add ', '__class__', '__contains__', '__delattr__', '__dir__', '__dir__',
' doc ', ' eq ', ' format ', ' ge ', ' getattribute ',
' getitem ', ' getnewargs ', ' gt ', ' hash ', ' init ',
' init subclass ', ' iter ', ' le ', ' len ', ' lt ', ' mod ',
' mul ', ' ne ', ' new ', ' reduce ', ' reduce ex ', ' repr ',
' rmod ', ' rmul ', ' setattr ', ' sizeof ', ' str ',
' subclasshook ', 'capitalize', 'casefold', 'center', 'count', 'encode',
'endswith', 'expandtabs', 'find', 'format', 'format map', 'index',
'isalnum', 'isalpha', 'isdecimal', 'isdigit', 'isidentifier', 'islower',
'isnumeric', 'isprintable', 'isspace', 'istitle', 'isupper', 'join',
'ljust', 'lower', 'lstrip', 'maketrans', 'partition', 'replace', 'rfind',
'rindex', 'rjust', 'rpartition', 'rsplit', 'rstrip', 'split',
'splitlines', 'startswith', 'strip', 'swapcase', 'title', 'translate',
'upper', 'zfill']
```

COMO CONSIGO SABER MAIS SOBRE UM OBJETO?

- Comando help: mostra a documentação de um "objeto" (mesmo que não seja nativo do Python)
- Sintaxe:

```
help(<objeto>)
```

Exemplo:

```
>>> help('PyLadies'.upper)
Help on built-in function upper:
upper(...) method of builtins.str instance
 S.upper() -> str

Return a copy of S converted to uppercase.
```


```
>>> def batatinha():
 77 77 77
 Funcao criada por mim para ilustrar o comando help()
 77 77 77
 print('batata' * 3)
. . .
>>> help(batatinha)
Help on function batatinha in module main :
batatinha()
 Funcao criada por mim para ilustrar o comando help()
```

MAIS SOBRE STRINGS

• Uppercase: toda a string em maiúscula

• Sintaxe:

'<texto>'.upper()

Exemplo:

>>> 'Batata frita'.upper()

'BATATA FRITA'

MAIS SOBRE STRINGS

• Lowercase: toda a string em letra minúscula

• Sintaxe:

```
'<texto>'.lower()
```

• Exemplo:

```
>>> 'Coxinha'.lower()
'coxinha'
```

MAIS SOBRE STRINGS

Começa com (startswith)

ou

Termina com (endswith): este comando testa se um texto começa/termina com um elemento (é um teste lógico)

Sintaxe:

```
<variável>.startswith('elemento que procuro')
ou
<variável>.startswith('elemento que procuro')
```

MAIS SOBRE STRINGS

Exemplo:

```
>>> saudacao = 'Vida longa e próspera!'
>>> saudacao.startswith('V')
True
>>> saudacao.startswith('v')
False
>>> saudacao.endswith('!')
True
```


MAIS SOBRE STRINGS

- Índice em uma string: número que indica a posição de cada caractere na string
- Sintaxe:

<variável tipo string>[número]

Exemplo:

```
>>> serie = 'DOCTOR WHO'
>>> serie[0]

'D'
>>> serie[2]

(zero) para

(zero) para

o primeiro
caractere na

>>> serie[6]

segundo, 2 para
o terceiro, etc. 31
```

MAIS SOBRE STRINGS

• Fatias de uma string: retorna parte da string, começando pelo primeiro índice e terminando no anterior ao segundo.

• Sintaxe:

<variável>[indice1:indice2]

Exemplo:

```
>>> serie[7:]
'WHO'
>>> serie[-1:]
'O'
```

Quando omitimos um índice, é mostrado o caractere do extremo correspondente

MAIS SOBRE STRINGS

- Comando Replace: troca uma string por outra dentro de um texto.
- Sintaxe:

```
<variável>.replace('string que quero mudar', 'nova string')
```

Exemplo:

```
>>> spock = 'Fascinante, capitão Kirk'
>>> spock.replace('Fascinante', 'Incrível')
'Incrível, capitão Kirk'
```

LISTAS

- **Listas:** permitem armazenar várias informações diferentes (número, string, lógico) em uma mesma variável.
- Sintaxe:

```
<variável> = [info1, info2, info3]
```

• Exemplo:

```
>>> meubicho = ['Gato', 9, True]
```

LISTAS

- Fatiando listas para obter apenas um trecho da lista:
- Exemplo 1:

```
>>> meubicho = ['Gato', 9, True]
>>> meubicho[0]
'Gato'
```

Para chamar um dos elementos, uso o índice entre colchetes como faço com strings

LISTAS

Exemplo 2:

```
>>> meubicho = ['Gato', 9, True, ['preto', 'branco']]
>>> meubicho[3]
['preto', 'branco']

Exemplo de lista com

um string, um

um string, um

inteiro, um booleano

inteiro, um booleano

e uma lista

e uma lista
```

LISTAS

- Comando Append: acrescenta dados ao final de uma lista.
- Sintaxe:

```
<variável1>.append(<variável2>)
```

Exemplo:

```
>>> nomedaserie = ['Gotham', 'A', 'Dark']
>>> nomedaserie.append('Knight')
>>> print(nomedaserie)
['Gotham', 'A', 'Dark', 'Knight']
```


LISTAS

• Comando Join: gruda os elementos de uma sequência de strings, usando um parâmetro fornecido

```
Funciona apenas com strings
```

Sintaxe:

```
'<parâmetro que quero usar>'.join(<nome da sequência>)
```

Exemplo:

```
>>> herois = ['Flash', 'Arrow', 'Supergirl']
>>> ' e '.join(herois)
'Flash e Arrow e Supergirl'
```


LISTAS

- Comando Split: separa uma string em pontos onde existam separadores de texto (espaço, tab, enter, '/', +, etc.), criando uma lista de strings.
- Sintaxe:

```
'<string>'.split('<separador>')
```


• Exemplo:

```
>>> '1,2,3,4'.split(',')
['1', '2', '3', '4']
```

PROGRAMAÇÃO ORIENTADA A OBJETOS

• é um modelo de programação baseado no conceito de objetos que contém dados (atributos) e funcionalidades (métodos)


```
CLASSES
 (object) é opcional, é para
 manter compatibilidade com
 Python 2.7
class BichoVirtual(object)
 def __init__ (self, nome='sem nome'):
 -nome é um parâmetro
 self.nome = nome
 opcional
 self.nivel saude = 50
 self.nivel alimentacao = 50
 Oproperty "transforma" um método em um atributo
 @property
 def nivel humor(self):
 return (self.nivel saude + self.nivel alimentacao) / 2
 continua
```

CLASSES


```
# continuação
def informar humor(self):
 if self.nivel humor < 30:</pre>
 self.nivel humor
 -
é atributo, por isso não usa ()
 print('Estou mal!')
 elif self.nivel humor < 50:</pre>
 print('Não estou bem...'
 elif self.nivel humor < 70:
 print('Estou bem!')
 else:
 print('Estou ótimo!!!')
```

CLASSES


```
# continuacao
def brincar(self):
 if self.nivel_alimentacao > 10:
 self.nivel_alimentacao -= 10
 self.nivel_saude += 10
 if self.nivel_saude > 100:
 self.nivel_saude = 100
 else:
 print('Está sem energia!!!')
```

CLASSES


```
# continuação
def alimentar(self):
 if self.nivel alimentacao < 90:</pre>
 self.nivel alimentacao += 10
 else:
 print('Estou cheio!!!')
def mostrar estatisticas(self):
 print('Nome: {}'.format(self.nome))
 print('Nível de saude: {}'.format(self.nivel saude))
 print('Nível de alimentação:
{}'.format(self.nivel alimentacao))
```

return random.choice(bichos)

INSTÂNCIAS DE UMA CLASSE


```
# código fora da classe

def mostrar_menu():
 print('Selecione uma opção:')
 print(' A para alimentar')
 print(' B para brincar')
 print(' C para criar bichos')
 print(' H para ver humor')
 print(' P para parar')
```

Classes

```
# código fora da classe
op = None
bichos = None
while op != 'P':
 mostrar menu()
 if bichos is None or len(bichos) == 0:
 nomes é str, então precisa
 usar o método Split() com
 op = 'C'
 Virgula para obter lista de
 else:
 nomes para os bichinhos
 op = input('Escolha opção:
 if op == 'C':
 nomes = input('Escreva pelo menos 1 nome, use vírgula para
separar os nomes: ')
 bichos = criar bichinhos(nomes.split(','))
# continua
```

Classes

```
pyladies
São Paulo
```

```
# continuação
 elif op != 'P':
 bicho = escolher bicho aleatorio(bichos)
 print(bicho.nome)
 if op == 'A':
 bicho.alimentar()
 elif op == 'B':
 bicho.brincar()
 elif op == 'H':
 bicho.informar humor()
```

bicho.mostrar_estatisticas()

for bicho in bichos:

print('-'*10)

Classes

```
# código fora da classe
```

ONDE ESTUDAR ONLINE

- www.codecademy.com/pt
- www.sololearn.com/Course/Python
- pythontutor.com
- www.pycursos.com/python-para-zumbis
- coursera.org
- www.urionlinejudge.com.br/judge/pt/login

REFERÊNCIAS

- http://wiki.python.org.br/PrincipiosFuncionais
- Curso Python para Zumbis
- Curso "An Introduction to Interactive Programming in Python" Coursera
- http://www.peachpit.com/articles/article.aspx?p=1312792&seqNum=6
- https://docs.python.org/release/2.3.5/whatsnew/section-slices.html
- http://www.bbc.co.uk/education/guides/zqh49j6/revision/3
- https://www.youtube.com/watch?v=SYioCdLPmfw
- https://pt.wikibooks.org/wiki/Python/Conceitos_b%C3%A1sicos/Tipos_e_operadores
- http://www.dcc.ufrj.br/~fabiom/mab225/02tipos.pdf
- http://pt.stackoverflow.com/questions/62844/como-se-insere-n%C3%BAmeros-complexosem-python
- www.arquivodecodigos.net/principal/dicas_truques_categoria2.php?linguagem=12&categoria1=1&categoria2=59

REFERÊNCIAS

- www.arquivodecodigos.net/principal/dicas_truques_categoria2.php?linguagem=12&categoria1=1&categoria2=51
- www.dotnetperls.com/lower-python
- https://pt.wikipedia.org/wiki/Algoritmo
- http://wiki.python.org.br/SoftwarePython
- http://wiki.python.org.br/EmpresasPython
- https://powerpython.wordpress.com/2012/03/16/programas-e-jogos-feitos-em-python/
- http://tutorial.djangogirls.org/pt/python_installation/index.html
- https://powerpython.wordpress.com/2012/03/19/aula-python-17-estrutura-de-decisao/
- https://under-linux.org/entry.php?b=1371
- http://aprenda-python.blogspot.com.br/2009/10/nova-formatacao-de-strings.html
- https://docs.python.org/3/library/string.html#formatspec
- https://www.python.org/dev/peps/pep-3101/

meetup PyLadiesSP

Mulheres que amam programar e ensinar Python