

Introdução à linguagem Python

Slides extras

Linguagem de uso geral

- Internet: YouTube, Globo.com, Bitly, Mozilla...
- Computação gráfica: Disney, ILM, AutoDesk...
- Desktop: Dropbox, BitTorrent, OpenOffice...
- Operações: Google, Rackspace, Ubuntu, RedHat...
- Enterprise: IBM, Oracle, ERP5, OpenERP...
- Games, computação científica, segurança, etc...

ABOUT SCHEDULE REGISTRATION VENUE **SPONSORS JOBS FAIR** BLOG

PYCON 2012 SANTA CLARA, CA

PRESENTED BY

Tutorials March 7th - 8th **Talks** March 9th - 11th **Sprints** March 12th - 15th

PLATINUM

PLATINUM

000000000000000

PLATINUM

PLATINUM

PLATINUM

GOLD

Learn how to become a sponsor...

WHAT IS PYCON?

PyCon is the largest annual gathering for the community using and developing the opensource Python programming language. PyCon is organized by the Python community for the community. We try to keep registration far cheaper than most comparable technology conferences, to keep PyCon accessible to the widest group possible. PyCon is a diverse conference dedicated to providing an enjoyable experience to everyone. Our code of conduct is intended to help everyone maintain the PyCon spirit. We thank all attendees and staff for observing it.

OpDemand

Preddit

Sobre Python

- Linguagem dinâmica
 - compilador é parte do ambiente de runtime
- Tudo são objetos
 - Ex.: inteiros, funções, classes, exceções etc.
- Multi-plataforma
 - Interpretador, APIs, bytecode, GUIs etc.

Implementações

- CPython: a principal, escrita em C
 - incluída na maioria das distros GNU Linux e no Mac OS X; vários pacotes para Windows
- Jython: escrita em Java
 - parte de IBM WebSphere e Oracle WebLogic
- IronPython: escrita em C#, .net CLR
 - desenvolvida pela Microsoft

Implementações (2)

- PyPy: Python em Python
- Implementação em linguagem de alto-nível facilitando a inovação
- Desempenho 5x
 melhor que CPython
- Incompatível com as extensões em C

How fast is PyPy?

Plot 1: The above plot represents PyPy trunk (with JIT) benchmark times normalized to CPython. Smaller is better.

It depends greatly on the type of task being performed. The geometric average of all benchmarks is 0.20 or 5.1 times faster

Plot 1: The above plot represents PyPy trunk (with JIT) benchmark times normalized to CPython. Smaller is better.

It depends greatly on the type of task being performed. The geometric average of all benchmarks is 0.20 or 5.1 times faster than CPython

How has PyPy performance evolved over time?

Plot 2: Geometric averages of normalized times, out of 20 benchmarks. Smaller is better. "times faster" inside parenthesis

Implementações (3)

3.2					
2.7					
2.5					nc fc
	CPython	Jython	Iron Python	PyPy	

Python: evolução

- Versões do CPython em jan/2012
- 3.0, 2.5 e anteriores: fossilizadas
- 2.6 e 3.1: manutenção ativa
- 2.7 e 3.2: versões atuais
- 2.7: versão final da série 2.x
- 3.3: prevista para ago/2012

CPython 2.7: instaladores

- GNU Linux: pré-instalado em quase toda distro
 - usar gerenciador de pacotes ou compilar (é fácil)
- Windows
 - Python.org: instaladores MSI para 32 e 64 bits
 - ActiveState ActivePython: 32 e 64 bits
- Mac OS: 32 bits (x86 e PPC), 64 bits (x86)

Módulo I: temas finais

- Manipulação de argumentos da linha de comando
- Leitura e gravação de arquivos:
 - binários e texto com encoding
- Introdução a testes automatizados com doctest
- Consoles interativos
- IDEs e editores populares com Python

Argumentos da linha de comando

- Uma lista de strings disponíveis através de sys.argv
 - sys.argv[0] é o nome do próprio script
- Para resultados profissionais, use o módulo argparse, incluído no Python 2.7
 - disponível no PyPl para Python ≥ 2.3
 - PyPI = Python Package Index

rse/
Turing

http://pypi.python.org/pypi/argparse/

somar_args.py

TTT git modulo1.git/somar_args.py

import argparse

Leitura e gravação de arquivos

- Função embutida open()
 - Capítulo 7 do tutorial
- open() devolve uma instância de file()
- file.read() devolve uma string de bytes
 - o decoding é problema seu

Leitura linha a linha

```
#coding: utf-8
import sys

nome_arq = sys.argv[1]
arq = open(nome_arq)
print '='*60
for lin in arq:
 print lin.rstrip()
arq.close()
```

```
#coding: utf-8
import sys
nome_arq = sys.argv[1]
with open(nome_arq) as arq:
 print '='*60
 for lin in arq:
 print lin.rstrip()
```


- Função codecs.open()
 - módulo codecs
 - aceita um argumento para definir o encoding
- file.read() devolve uma string de unicode
 - o decoding deixa de ser problema seu!

Escrevendo com codecs.open

```
#/usr/bin/env python
# coding: utf-8
import sys
import codecs
uni = u'avião'
encodings = ['cp1252', 'utf-8']
for encoding in encodings:
 nome arq = 'aviao-%s.dat' % encoding
 with codecs.open(nome arq,'wb', encoding) as saida:
 saida.write(uni)
```


TTT git modulo1.git/escrever_aviao.py

Exemplo de doctest

```
# coding: utf-8
Calcula a média de uma sequência de números
 >>> media([10])
 10.0
 >>> media([10, 20])
 15.0
 >>> media([1, 2])
 1.5
11 11 11
def media(seq):
 return float(sum(seq))/len(seq)
```


Turing

Para executar doctests

- Pela linha de comando:
 - \$ python -m doctest meu_script.py
- Usando um test-runner (unittest, nose, etc.)
 - veremos isto no módulo 2
- No próprio script (self-test):

Turing

doctest: diretivas + úteis

- NORMALIZE_WHITESPACE
 - útil para uso em todos os testes
- SKIP
 - pular um teste específico
- ELLIPSIS
 - ignorar parte de um output muito extenso ou irrelevante

Consoles interativos

- python
- integrado em IDEs
- iPython
- bpython
- IDLE

- online
 - http://shell.appspot.com/
 - http://pythonwebconsole.thomnichols.org/
 - http://www.pythonanywhere.com/

IDEs, algumas opções

- PyDev (Eclipse)
- PyCharm (JetBrains) \$\$\$
- Komodo Edit
- Komodo IDE \$\$\$
- TextMate \$ OSX
- SublimeText \$
- WingIDE \$\$\$

Em vez de IDE: The Unix environment

- Linux ou OSX ou qualquer Unix:
 - janelas de editor, console e navegador ou sua aplicação
 - alternar entre janelas com alt-tab: simples, poderoso e eficaz
- Emacs: python-mode.el
- vi: http://www.vex.net/~x/python_and_vim.html
- Geany: um Gedit mais esperto para lidar com vários arquivos

Configure o editor para...

- Indentar com 4 caracteres de espaço ao usar a tecla TAB ou comandos de indentação multi-linha
- Salvar tabs como 4 espaços, nunca como tabs
- Limpar brancos no final das linhas ao salvar
- Indentação inteligente:
 - preservar indentação da linha acima
 - indentar automaticamente após: if, elif, else, for,
 while, try, except, finally, def, class, with