

Estructura Básica

#!/usr/bin/python

Importacion de modulos

import sys from os import path

"" comentario de varias líneas

41111

Funcion main

Bloque python: indentado (sin begin ni end) y ':' en

línea anterior

def main():
 print 'Hola mundo desde',sys.platform

Si es el modulo principal, ejecutamos main

if __name__ == '__main__': main()

Tipos Simples

Flotante

a = 3.45

Entero

a = 500

Cadenas

a = "Hello world"

Booleanos

a = True

type(a) # Imprime <type 'boolean'>

PyCharm

Consola Python: Tools > Run Python Console Breakpoint: Clickar zona izquierda línea Botón derecho en fuente: Ejecución y Depuración

F8 en depuración: Paso a paso

En ventana de debug: Debug>Variables botón derecho,

podemos cambiarlas

Preferences > Python Interpreter: Ajuste del intérprete de

python

Cadenas

myString = "Hola mundo"

myString[0] # 'H'

myString[1:] # 'ola mundo'

myString[-2] # 'd'

myString[2:4] # 'la'

len(myString) # longitud de la cadena

myString1 + myString 2 # concatenación

str(cualquierVariable) #conversion a cadena

myString.lower() # minusculas

myString.upper() # mayusculas

tokens = myString.split(" ") # separacion

nuevaCadena = (" ").join(tokens) # unión

myString = r'Hola mundo\n\n\n' # Modo raw

Formateo de cadenas

print "Esta cadena: %s , este entero %d , este flotante %f " % ("cadena", 5, 3.24)

Funciones

```
# Declaracion
```

Cheatsheet Python 2.x

```
def nombreFuncion(parametroA,parametroB,parametroC):
 print str(parametroA)
 print str(parametroB)
 print str(parametroC)
 returnString = parametroA + parametroB +
 parametro B)
 .....
 return(returnString)
```

Llamada

print nombreFuncion("a","b","c") # "abc"

Control de Flujo

```
if condicion:
```

bloque1

elif:

bloque2

else: bloque3

Comparadores ==,!=,>,>=,<,<=

combinaciones booleanas

if a=="hola" and b<4.0 and not c=="adios": bloque

Cheatsheet Python 2.x

while(condicion):
 bloque

for i in range(100): # de 0 a 99
 bloque

for i in range(10,100): # de 10 a 99
 bloque

for i in range(10,100,10): # de 10 a 99 en pasos de 10
 bloque

for i in range(100,10,-10): # de 100 a 11 en pasos de -10
 bloque

for elemento in lista: # Recorre los elementos de una lista
 bloque # En orden

Listas

lista = ['hola','adios']
lista[0] # 'hola'
len(lista) # 2
lista.append("hasta luego") # un elemento mas
lista.extend(['hasta luego","nos vemos"]) # concateno listas
lista 1 + lista2 # otra manera de concatenar
listaNueva = [] # lista vacia, inserto con listaNueva.append

Tuplas

tupla = (1,2,"hola")
len(tupla) # 3
tupla[2] # "hola"
tupla[1] = 3 # NO FUNCIONA, son inmutables
tupla.append("otro") # NO FUNCIONA
(x,y,z) = (1,2,3) # paso de lista a variables

Ordenación

a = [5,1,4,3]

```
sorted(a) # [1,3,4,5] por defecto ascendente
sorted(a,reverse=True) # [5,4,3,1]
strs = ['ccc','aaaa','d','bb']
sorted (strs , key = len) # Con key ordeno por función
# ['d','bb','ccc','aaaa']
strs = ['xc', 'zb', 'yd' ,'wa']
# Devuelvo ultimo carácter
def MyFn(s):
 return s[-1]
sorted(strs, key=MyFn) ## ['wa', 'zb', 'xc', 'yd']
alist = [4,3,5,10]
alist.sort() # alist = [3,4,5,10]
```

Diccionarios

Inicializo

```
# recorrido por claves
for key in dict: print key
# claves a lista
claves = dict.keys()
valores = dict.values()
# recorro claves y valores
for k,v in dict.items(): print k,v
del dict['a'] #borro clave
# diccionario: otra inicialización
dict = {'a':1, 'b':2, 'c':3}
```

Ficheros

Módulos

Cheatsheet Python 2.x

```
# Modulo de calculo de factoriales. Nombre: 'factorial.py'
 modulo = myPoint.modulo()
# Variables propias del modulo
 def main():
 print myPoint.x
 print sys.path
 print myPoint.y
numFunciones = 2
 factorial.factorial(5)
 print factorial.factorial2(10)
 print "El modulo es %f" % modulo
# Impresion del fact de n
 print factorial.numFunciones
 print "El modulo al cuadrado es %f" %
def factorial(n):
 myPoint.moduloSquared()
  value = 1
 if __name__ == '__main__':
 if __name__ == '__main__':
 main()
 main()
  for i in range(1,n+1):
 value = value * i
 Objetos
 Excepciones
  print value
 # Clase 'Point' de ejemplo en fichero 'point.py'
# Retorno del fact de n
 from math import sqrt
 #!/usr/bin/python
def factorial2(n):
 class Point:
  value = 1
 import sys
 # El constructor. Todos los metodos necesitan 'self'
  for i in range(1,n+1):
 # como primer parámetro
 value = value * i
 def main():
 def init (self, x,y):
  return value
 self.x = x
 # Bloque try-except con captura de 'IOError'
 self.y = y
def main():
 def modulo(self):
 f = open("ficheroPrueba.txt")
  factorial(5)
 return (sqrt(self.x*self.x+self.y*self.y))
 except IOError as error:
  print factorial2(5)
 print "No se pudo abrir el fichero... %s" % error
 def moduloSquared(self):
 exit(-1)
# Cuando el modulo se ejecuta directamente, se ejecuta el
 return(self.modulo() * self.modulo())
# main. Si se importa desde fuera, no se ejecuta
 for line in f:
 # Importacion de la clase en otro modulo
 print line
if __name__ == "__main__":
  main()
 #!/usr/bin/python
 try:
 a = 70
# IMPORTACION DEL MODULO ANTERIOR
 import point
 b = 0
 c = a/b
# from factorial import factorial, factorial2
 def main():
 except ZeroDivisionError as error:
import sys
 print "Se produjo el siguiente error: %s" % error
# Puedo indicar la ruta con la llamada siguiente
 myPoint = point.Point(3,4)
#sys.path.append('fact/')
 # print "Unexpected error:", sys.exc info()[0]
import factorial
```


else: print "El resultado es: %f" % c finally: print "Salgo..." exit(1)

Sistema

main()

```
import os,time,sys,re,commands
```

if __name__ == '__main__':

def main():

- # Utilidades os
- # Listar directorios

fileNames = os.listdir("/Users/oscarmarinmiro/Desktop")

Todos los ficheros

for fileName in fileNames: print fileName

Solo los ficheros de texto

```
for fileName in fileNames:
 match = re.search('.*\.txt$',fileName)
 if match:
 print match.group()

command = "ps"
```

command – ps

(status,output) = commands.getstatusoutput(command)

print output

Utilidades time

```
# Dormir durante 10 segundos y tomo tiempos antes y despues

tiempo1 = time.time()

print "Tiempo1: %d" % tiempo1

time.sleep(10)

tiempo2 = time.time()

print "Tiempo2: %d" % tiempo2

timedelta = tiempo2 - tiempo1

print "Tiempo transcurrido: %d" % timedelta

return

if __name__ == '__main__':
 main()
```

Expresiones Regulares

ojo, hace match de gato y gatos

results = re.findall(r'gato',cadena)

```
#!/usr/bin/python
import re

def main():

# La cadena

cadena = "El perro se comio al gato y despues otros
gatos se comieron al perro"
```

```
Cheatsheet Python 2.x
```

```
# Hace match de gato pero no de gatos
# \b es 'frontera de palabra'

results = re.findall(r'\bgato\b',cadena)

cadena = "El perro se comio al gato y despues otros
gatos se comieron al perro al grito de arigato"

# '?' es un cuantificador que significa 0 o 1 apariciones
results = re.findall(r'\bgatos?\b',cadena)
```

```
# Queremos encontrar telefonos en formato "NN-
```

```
# \d hace match con números
# {2} quiere decir que hace match si hay 2 apariciones
```

```
results = re.findall(r'\d{2}-\d{7}',cadena)
```

print "Direcciones de correo:"

for result in results: print result

NNNNNNN

Queremos encontrar direcciones de correo # \w hace match con alfanuméricos

results = re.findall(r'\b\w+@\w+\b',cadena)