

Introducción a la programación en Python

Pedro Corcuera

Dpto. Matemática Aplicada y Ciencias de la Computación

Universidad de Cantabria

corcuerp@unican.es

Objetivos

- Revisión de la programación en Python
- Funciones y Módulos
- Programación orientada a objetos
- Estructuras de datos

Índice

- Introducción
- Tipos de datos
- Condicionales y ciclos
- Arrays
- Entrada y Salida
- Funciones
- Módulos
- Programación orientada a objetos
- Búsqueda y ordenación
- Pilas, Colas

¿Qué es Python?

- Python es un lenguaje de programación interpretado de alto nivel y multiplataforma (Windows, MacOS, Linux). Creado por <u>Guido van Rossum</u> (1991).
- Es sencillo de aprender y de entender.
- Los archivos de python tienen la extensión .py
 - Archivos de texto que son interpretados por el compilador.
 Para ejecutar programas en Python es necesario el intérprete de python, y el código a ejecutar.
- Python dispone de un entorno interactivo y muchos módulos para todo tipo de aplicaciones.

Instalación de Python

- La última versión de Python es la 3.
- Sitio oficial de descargas.
 - Con ello se instala el intérprete Python, IDLE (Integrated Development and Learning Environment), and Tkinter.
 - Se recomienda incluir python en la variable de entorno PATH
- Sitio oficial de documentación

Instalación de librerías científicas en Python

Los módulos se instalan con el comando pip

> python -m pip install --user numpy scipy matplotlib ipython jupyter pandas sympy nose

Table 1-1. List of Fields of Study and Corresponding Python Modules

Field of Study	Name of Python Module	
Scientific Computation	scipy, numpy, sympy	
Statistics	pandas	
Networking	networkx	
Cryptography	py0penSSL	
Game Development	PyGame	
Graphic User Interface	pyQT	
Machine Learning	scikit-learn, tensorflow	
Image Processing	scikit-image	
Plotting	Matplotlib	
Database	SQLAlchemy	
HTML and XML parsing	BeautifulSoup	
Natural Language Processing	nltk	
Testing	nose	

Instalación de Módulos del libro

- Para utilizar las librerías del <u>libro de referencia</u> es necesario instalar las siguientes librerías:
 - NumPy (>python -m pip install numpy)
 - Pygame (>python -m pip install pygame)
- Descargar la librería introcs-1.0.zip. Descomprimir en un directorio y ejecutar, desde una ventana de Símbolo de Sistema, el comando:
 - >python setup.py install
- Comprobar en un Python prompt, escribiendo
- >>> import stdio (No debe generarse errores)

Configuración y verificación

- Configuración de IDLE:
 - Ejecutar IDLE de Python y en Options→Configure IDLE
 → General →Open Edit Window. Click en Ok y cerrar.

- Escribir con IDLE el fichero holamundo.py import stdio
 # Escribe 'Hola, Mundo' en salida standard stdio.writeln('Hola, Mundo')
- En una ventana de comandos ejecutar con: >python holamundo.py

Descarga de programas de ejemplo

- Descargar con un navegador los programas de ejemplo (introcs-python.zip).
 - Descomprimir en un directorio y en una ventana de comando ejecutar
 - >python bouncingball.py
- Descargar los datos de ejemplo (<u>introcs-data.zip</u>) de los programas. Descomprimir en el directorio de los programas.
- Opcionalmente descargar la librería (<u>stdlib-</u> <u>python.zip</u>) para ver el código de los módulos.

Distribuciones alternativas de Python

- Existen distribuciones alternativas de Python:
 - <u>IronPython</u> (Python running on .NET)
 - <u>Jython</u> (Python running on the Java Virtual Machine)
 - PyPy (A <u>fast</u> python implementation with a JIT compiler)
 - <u>Stackless Python</u> (Branch of CPython with microthreads)
 - MicroPython (Python running on micro controllers)
 - <u>IPython</u> (provides a rich architecture for interactive computing)

Implementaciones alternativas de Python

- Hay paquetes que incluyen librerías especializadas:
 - ActiveState ActivePython (scientific computing modules)
 - <u>pythonxy</u> (Scientific-oriented Python Distribution)
 - winpython (scientific Python distribution for Windows)
 - Conceptive Python SDK (business, desktop and database)
 - Enthought Canopy (for scientific computing)
 - PyIMSL Studio (for numerical analysis)
 - Anaconda (for data management, analysis and visualization of large data sets)
 - <u>eGenix PyRun</u> (portable Python runtime)
- Versión cloud:
 - <u>PythonAnywhere</u> (run Python in the browser)

Instalación del gestor de paquetes Anaconda

- Descargar anaconda para el SO y versión Python deseado.
- Dispone de varias utilidades que facilitan el trabajo.
 Por ejemplo, con Jupyter notebook se puede trabajar con Python de forma interactiva.

Tutoriales

- La página de documentación de Python ofrece una serie de tutoriales según la versión.
- Una alternativa que ofrece una visión del lenguaje, algoritmos y estructuras de datos es la página del libro Introduction to Programming in Python de Sedgewick y Wayne.

Tipos de datos

- Un tipo de dato es el conjunto de valores y el conjunto de operaciones definidas en esos valores.
- Python tiene un gran número de tipos de datos incorporados tales como Números (Integer, Float, Boolean, Complex Number), String, List, Tuple, Set, Dictionary and File.
- Otros tipos de datos de alto nivel, tales como Decimal y Fraction, están soportados por módulos externos.

Definiciones

- Objetos. Todos los datos en un programa Python se representan por objetos. Cada objeto se caracteriza por su identidad, tipo y valor.
- Referencias a objetos.
- Literales.
- Operadores.
- Identificadores.
- Variables.
- Expresiones.

Palabras reservadas

 Las palabras reservadas no se pueden usar como identificadores.

False	class	finally	is	return
None	continue	for	lambda	try
True	def	from	nonlocal	while
and	del	global	not	with
as	elif	if	or	yield
assert	else	import	pass	
break	except	in	raise	

Integers - Enteros

 Tipo de dato (int) para representar enteros o números naturales.

```
values integers

typical literals 1234 99 0 1000000

operations sign add subtract multiply floored divide remainder power operators + - + - * // % ***
```

Python's int data type

- Se puede expresar enteros en hexadecimal con el prefijo 0x (o 0X); en octal con el prefijo 0o (o 0O); y en binario con prefijo 0b (o 0B). Ejemplo: 0x1abc, 0X1ABC, 0o1776, 0b11000011.
- A diferencia de otros lenguajes, los enteros en Python son de tamaño ilimitado.

Integers - Enteros

Ejemplo

Floating-Point Numbers - Reales

 Tipo de dato (float) para representar números en punto flotantes, para uso en aplicaciones científicas o comerciales

- Para obtener el máximo valor entero usar sys.float_info.max
- Tienen una representación IEEE de 64 bits. Típicamente tienen 15-17 dígitos decimales de precisión

Floating-Point Numbers - Reales

Ejemplo

```
>>> 1.23 * -4e5
-492000.0
>>> type(1.2)  # Get the type
<class 'float'>
>>> import math  # Using the math module
>>> math.pi
3.141592653589793
>>> import random  # Using the random module
>>> random.random() # Generate a random number in [0, 1)
0.890839384187198
```


Números complejos

 Tipo de dato (complex) para representar números complejos de la forma a + bj

```
>>> x = 1 + 2j \# Assign var x to a complex number
 # Display x
>>> X
(1+2j)
>>> x.real # Get the real part
1.0
>>> x.imag  # Get the imaginary part
2.0
>>> type(x) # Get type
<class 'complex'>
>>> x * (3 + 4j) # Multiply two complex numbers
(-5+10j)
>>> z = complex(2, -3) \# Assign a complex number
```


Booleans

- Tipo de dato (bool) que tiene dos valores: True y False
- El entero 0, un valor vacío (como una cadena vacía ", "", lista vacía [], tuple vacía (), diccionario vacío {}), y None es tratado como False; todo lo demás es tratado como True.
- Los Booleans se comportan como enteros en operaciones aritméticas con 1 para True y 0 para False.

Booleans

Ejemplo

```
>>> 8 == 8
 # Compare
True
>>> 8 == 9
False
>>> type(True) # Get type
<class 'bool'>
>>> bool(0)
False
>>> bool(1)
True
>>> True + 3
4
>>> False + 1
```

Python

23

Otros tipos

 Otros tipos de números son proporcionados por módulos externos, como decimal y fraction

```
# floats are imprecise
>>> 0.1 * 3
0.300000000000000004

# Decimal are precise
>>> import decimal # Using the decimal module
>>> x = decimal.Decimal('0.1') # Construct a Decimal object
>>> x * 3  # Multiply with overloaded * operator
Decimal('0.3')
>>> type(x) # Get type
<class 'decimal.Decimal'>
```


El valor None

 Python proporciona un valor especial llamado None que puede ser usado para inicializar un objeto (en OOP)

```
>>> x = None
>>> type(x)  # Get type
<class 'NoneType'>
>>> print(x)
None

# Use 'is' and 'is not' to check for 'None' value.
>>> print(x is None)
True
>>> print(x is not None)
False
```


Tipado dinámico y operador asignación

- Python es tipado dinámico, esto es, asocia tipos con objetos en lugar de variables. Así, una variable no tiene un tipo fijo y se le puede asignar un objeto de cualquier tipo. Una variable solo proporciona una referencia a un objeto.
- No es necesario declarar una variable. Una variable se crea automáticamente cuando un valor es asignado la primera vez, que enlaza el objeto a la variable. Se puede usar la función implícita type(nombre_var) para obtener el tipo de objeto referenciado por una variable.

Tipado dinámico y operador asignación

Ejemplo:

```
>>> x = 1
 # Assign an int value to create variable x
 # Display x
>>> X
1
>>> type(x)
 # Get the type of x
<class 'int'>
 # Re-assign x to a float
>>> x = 1.0
>>> X
1.0
>>> type(x) # Show the type
<class 'float'>
>>> x = 'hello'
 # Re-assign x to a string
>>> X
'hello'
>>> type(x)
 # Show the type
<class 'str'>
>>> x = '123'
 # Re-assign x to a string (of digits)
>>> X
'123'
>>> type(x)
 # Show the type
<class 'str'>
```


Conversión de tipo

 Se puede convertir tipos mediante las funciones integradas int(), float(), str(), bool(), etc.

```
>>> x = '123'
>>> type(x)
<class 'str'>
>>> x = int(x) # Parse str to int, and assign back to x
>>> X
123
>>> type(x)
<class 'int'>
>>> x = float(x) # Convert x from int to float, and assign back to
X
>>> X
123.0
>>> type(x)
<class 'float'>
```


Conversión de tipo

```
>>> x = str(x) # Convert x from float to str, and assign back to x
>>> X
'123.0'
>>> type(x)
<class 'str'>
>>> len(x) # Get the length of the string
5
>>> x = bool(x) # Convert x from str to boolean, and assign back to x
 # Non-empty string is converted to True
>>> X
True
>>> type(x)
<class 'bool'>
>>> x = str(x) # Convert x from bool to str
>>> X
'True'
```


El operador asignación (=)

 En Python no es necesario declarar las variables antes de usarlas. La asignación inicial crea la variable y enlaza el valor a la variable

```
>>> x = 8  # Create a variable x by assigning a value
>>> x = 'Hello' # Re-assign a value (of a different type) to x
>>> y  # Cannot access undefined (unassigned) variable
NameError: name 'y' is not defined
```


del

 Se puede usar la instrucción del para eliminar una variable

```
>>> x = 8  # Create variable x via assignment
>>> x
8
>>> del x  # Delete variable x
>>> x
NameError: name 'x' is not defined
```


Asignación por pares y en cadena

La asignación es asociativa por la derecha

```
>>> a = 1 # Ordinary assignment
>>> a
>>> b, c, d = 123, 4.5, 'Hello' # assignment of 3 variables pares
>>> b
123
>>> C
4.5
>>> d
'Hello'
>>> e = f = g = 123 # Chain assignment
>>> e
123
>>> f
123
>>> g
123
```


Operadores aritméticos

Operador	Descripción	Ejemplos
+	Addition	
-	Subtraction	
*	Multiplication	
1	Float Division (returns a float)	$1/2 \Rightarrow 0.5$ $-1/2 \Rightarrow -0.5$
	Integer Division (returns the floor integer)	$1 // 2 \Rightarrow 0$ $-1 // 2 \Rightarrow -1$ $8.9 // 2.5 \Rightarrow 3.0$ $-8.9 // 2.5 \Rightarrow -4.0$ $-8.9 // -2.5 \Rightarrow 3.0$
**	Exponentiation	$2 ** 5 \Rightarrow 32$ 1.2 ** 3.4 \Rightarrow 1.858729691979481
%	Modulus (Remainder)	$9 \% 2 \Rightarrow 1$ $-9 \% 2 \Rightarrow 1$ $9 \% -2 \Rightarrow -1$ $-9 \% -2 \Rightarrow -1$ $9.9 \% 2.1 \Rightarrow 1.5$ $-9.9 \% 2.1 \Rightarrow 0.60000000000000000000000000000000000$

Operadores de comparación

 Los operadores de comparación se aplican a enteros y flotantes y producen un resultado booleano

Operador	Descripción	Ejemplo	
<, <=, >, >=, ==, !=	Comparison	2 == 3	
in, not in	x in y comprueba si x está contenido en la secuencia y	lis = [1, 4, 3, 2, 5] if 4 in lis: if 4 not in lis:	
is, is not	x is y es True si x y y hacen referencia al mismo objeto	x = 5 if (type(x) is int): x = 5.2 if (type(x) is not int):	

Operadores lógicos

Se aplican a booleans. No hay exclusive-or (xor)

Operador	Descripción	
and	Logical AND	
or	Logical OR	
not	Logical NOT	

a	not a	a	b	a and b	a or b	
False	True	False	False	False	False	
True	False	False	True	False	True	
		True	False	False	True	
		True	True	True	True	

Truth-table definitions of bool operations

Operadores de bits

Permiten operaciones a nivel de bits

Operador	Descripción	Ejemplo x=0b10000001 y=0b10001111
&	bitwise AND	$x \& y \Rightarrow 0b10000001$
	bitwise OR	$x \mid y \Rightarrow 0b10001111$
~	bitwise NOT (or negate)	$\sim x \Rightarrow -0b10000010$
٨	bitwise XOR	$x ^ y \Rightarrow 0b00001110$
<<	bitwise Left-Shift (padded with zeros)	$x << 2 \Rightarrow 0b1000000100$
>>	bitwise Right-Shift (padded with zeros)	$x \gg 2 \Rightarrow 0b100000$

Operadores de asignación

Operador	Ejemplo	Equivalente a
=	x = 5	x = 5
+=	x += 5	x = x + 5
-=	x -= 5	x = x - 5
*=	x *= 5	x = x * 5
/=	x /= 5	x = x / 5
%=	x %= 5	x = x % 5
//=	x //= 5	x = x // 5
=	x **= 5	$x = x^{} 5$
&=	x &= 5	x = x & 5
=	x = 5	$x = x \mid 5$
^=	x ^= 5	x = x ^ 5
>>=	x >>= 5	x = x >> 5
<<=	x <<= 5	x = x << 5

b, c, d = 123, 4.5, 'Hello' # asignación multiple

Funciones integradas

- Python contiene funciones integradas para manipular números:
 - Matemáticas: round(), pow(), abs()
 - Conversión de tipos: int(), float(), str(),
 bool(), type()
 - Conversión de base: hex(), bin(), oct()

```
>>> x = 1.23456 # Test built-in function round()
>>> type(x)
<type 'float'>
>>> round(x) # Round to the nearest integer
1
>>> type(round(x))
<class 'int'>
```


Funciones integradas

```
>>> round(x, 1) # Round to 1 decimal place
1.2
>>> round(x, 2) # Round to 2 decimal places
1.23
>>> round(x, 8) # No change - not for formatting
1,23456
>>> pow(2, 5) # Test other built-in functions
32
>>> abs(-4.1)
4.1
# Base radix conversion
>>> hex(1234)
'0x4d2'
>>> bin(254)
'0b11111110'
>>> oct(1234)
'002322'
>>> 0xABCD # Shown in decimal by default
43981
```


Funciones integradas

```
# List built-in functions
>>> dir(__builtins__)
['type', 'round', 'abs', 'int', 'float', 'str', 'bool', 'hex',
'bin', 'oct',.....]

# Show number of built-in functions
>>> len(dir(__builtins__)) # Python 3
151

# Show documentation of __builtins__ module
>>> help(__builtins__)
```


Cadenas de caracteres - Strings

- Tipo de dato (str) para representar cadenas de caracteres, para uso en procesado de textos.
 - Se delimitan por ('...'), ("..."), (""..."), o ("""..."")
 - Python 3 usa el conjunto de caracteres Unicode
 - Para especificar caracteres especiales se usan "secuencias de escape". Ejemplo: \t, \n, \r
 - Los String son immutables, es decir, su contenido no se puede modificar
 - Para convertir números en strings se usa la función str()
 - Para convertir strings a números se usa int() o float()

Ejemplo Strings

```
>>> s1 = 'apple'
>>> s1
'apple'
>>> s2 = "orange"
>>> s2
'orange'
>>> s3 = "'orange'" # Escape sequence not required
>>> 53
"'orange'"
>>> s3 ="\"orange\"" # Escape sequence needed
>>> s3
'"orange"'
# A triple-single/double-quoted string can span multiple lines
>>> s4 = """testing
testing"""
>>> s4
'testing\ntesting'
```


Funciones y operadores para cadenas de caracteres

Función/Operador	Descripción	Ejemplos s = 'Hello'
len()	Length	$len(s) \Rightarrow 5$
in	Contain?	'ell' in s \Rightarrow True 'he' in s \Rightarrow False
+	Concatenation	$s + '!' \Rightarrow 'Hello!'$
*	Repetition	s * 2 ⇒ 'HelloHello'
[i], [-i]	Indexing to get a character. The front index begins at 0; back index begins at - 1 (=len()-1).	$s[1] \Rightarrow 'e'$ $s[-4] \Rightarrow 'e'$
[m:n], [m:], [:n], [m:n:step]	Slicing to get a substring. From index m (included) to n (excluded) with an optional step size. The default m=0, n=- 1, step=1.	$s[1:3] \Rightarrow 'el'$ $s[1:-2] \Rightarrow 'el'$ $s[3:] \Rightarrow 'lo'$ $s[:-2] \Rightarrow 'Hel'$ $s[:] \Rightarrow 'Hello'$ $s[0:5:2] \Rightarrow 'Hlo'$

Ejemplo de funciones/operadores Strings

```
>>> s = "Hello, world" # Assign a string literal to the variable
S
>>> type(s)
 # Get data type of s
<class 'str'>
>>> len(s) # Length
12
>>> 'ello' in s # The in operator
True
# Indexing
>>> s[0] # Get character at index 0; index begins at 0
'H'
>>> s[1]
'e'
 # Get Last character, same as s[len(s) - 1]
>>> s[-1]
'd'
 # 2nd last character
>>> s[-2]
'1'
```


Ejemplo de funciones/operadores Strings

```
# Slicing
>>> s[1:3] # Substring from index 1 (included) to 3 (excluded)
'el'
>>> s[1:-1]
'ello, worl'
>>> s[:4] # Same as s[0:4], from the beginning
'Hell'
\Rightarrow s[4:] # Same as s[4:-1], till the end
'o, world'
>>> s[:] # Entire string; same as s[0:len(s)]
'Hello, world'
# Concatenation (+) and Repetition (*)
>>> s = s + " again" # Concatenate two strings
>>> S
'Hello, world again'
'Hello, world againHello, world againHello, world again'
>>> s[0] = 'a'# String is immutable
TypeError: 'str' object does not support item assignment
```


Funciones específicas para cadenas de caracteres

- La clase str proporciona varias funciones miembro.
 Suponiendo que s es un objeto str:
 - s.strip(), s.rstrip(), s.lstrip(): the strip() strips the leading and trailing whitespaces. The rstrip() strips the right (trailing) whitespaces; while lstrip() strips the left (leading) whitespaces.
 - s.upper(), s.lower(), s.isupper(), s.islower()
 - s.find(s), s.index(s)
 - s.startswith(s)
 - s.endswith(s)
 - s.split(delimiter-str), delimiter-str.join(list-of-strings)

Conversión de tipos

 Explícita: uso de funciones int(), float(), str(), y round()

function call	description
str(x)	conversion of object x to a string
int(x)	conversion of string x to an integer or conversion of float x to an integer by truncation towards zero
float(x)	conversion of string or integer x to a float
round(x)	nearest integer to number x

APIs for some built-in type conversion functions

 Implícita: Python convierte automáticamente enteros y flotantes convenientemente.

'水'

¿Tipo caracter?

Python no tiene un tipo de dato dedicado a caracteres. Un caracter es un string de longitud 1. Las funciones integradas ord() y char() operan sobre string 1 >>> ord('A') # ord(c) returns the integer ordinal (Unicode) 65 >>> ord('水') 27700 # chr(i) returns a one-character string with Unicode ordinal I $\# 0 <= i <= 0 \times 10 \text{ ffff}.$ >>> chr(65) 'Α' >>> chr(27700)

Formato de Strings

```
Python 3 usa la función format() y {}
# Replace format fields {} by arguments in format() in the same
order
>>> '|{}|{}|more|'.format('Hello', 'world')
'|Hello|world|more|'
# You can use positional index in the form of \{0\}, \{1\}, ...
>>> '|{0}|{1}|more|'.format('Hello', 'world')
'|Hello|world|more|'
>>> '|{1}|{0}|more|'.format('Hello', 'world')
'|world|Hello|more|'
# You can use keyword inside {}
>>> '|{greeting}|{name}|'.format(greeting='Hello', name='Peter')
'|Hello|Peter|'
```


Formato de Strings

```
# specify field width and alignment in the form of i:n or key:n,
# where i positional index, key keyword, and n field width.
>>> '|{1:8}|{0:7}|'.format('Hello', 'Peter')
'|Peter |Hello |' # Default left-aligned
# > (right align), < (left align), -< (fill char)
>>> '|{1:8}|{0:>7}|{2:-<10}|'.format('Hello', 'Peter', 'again')
'|Peter | Hello|again----|'
>>> '|{greeting:8}|{name:7}|'.format(name='Peter', greeting='Hi')
 |Peter |'
'|Hi
# Format int using 'd' or 'nd', Format float using 'f' or 'n.mf'
>>> '|{0:.3f}|{1:6.2f}|{2:4d}|'.format(1.2, 3.456, 78)
'|1.200| 3.46| 78|'
# With keywords
>>> |\{a:.3f\}|\{b:6.2f\}|\{c:4d\}|'.format(a=1.2, b=3.456, c=78)
'|1.200| 3.46| 78|'
```


Formato de Strings

```
Se pueden usar las funciones string str.rjust(n),
str.ljust(n), str.center(n), str.zfill(n)
donde n es el ancho de campo
>>> '123'.rjust(5) # Setting field width and alignment
' 123'
>>> '123'.ljust(5)
'123 '
>>> '123'.center(5)
' 123 '
>>> '123'.zfill(5) # Pad with leading zeros
'00123'
>>> '1.2'.rjust(5) # Floats
' 1.2'
>>> '-1.2'.zfill(6)
<u>'-001.2'</u>
```


Listas

- Python dispone de una estructura de datos potente integrada (lista - list) para arrays dinámicos.
- Una lista es encerrada entre corchetes [].
- Puede contener elementos de diferentes tipos.
- Puede crecer y encogerse dinámicamente.
- Los elementos se acceden mediante índice, empezando por cero.
- Hay funciones integradas (ej. len(), max(), min(), sum()), y operadores.

Operadores para listas

Operador	Descripción	Ejemplos 1st = [8, 9, 6, 2]
in	Contain?	9 in lst ⇒ True 5 in lst ⇒ False
+	Concatenation	$ st + [5, 2] \Rightarrow [8, 9, 6, 2, 5, 2]$
*	Repetition	$lst * 2 \Rightarrow [8, 9, 6, 2, 8, 9, 6, 2]$
[i], [-i]	Indexing to get an item. Front index begins at 0; back index begins at - 1 (or len-1).	$ st[1] \Rightarrow 9$ $ st[-2] \Rightarrow 6$ $ st[1] = 99 \Rightarrow modify an existing item$
[m:n], [m:], [:n], [m:n:step]	Slicing to get a sublist. From index m (included) to n (excluded) with an optional step size. The default m is 0, n is len-1.	$ st[1:3] \Rightarrow [9, 6]$ $ st[1:-2] \Rightarrow [9]$ $ st[3:] \Rightarrow [2]$ $ st[:-2] \Rightarrow [8, 9]$ $ st[:] \Rightarrow [8, 9, 6, 2]$ $ st[0:4:2] \Rightarrow [8, 6]$ $new st = st[:] \Rightarrow copy the list$ $ st[4:] = [1, 2] \Rightarrow modify a sub-list$
del	Delete one or more items (for mutable sequences only)	del $ st[1] \Rightarrow st ss[8, 6, 2]$ del $ st[1:] \Rightarrow st ss[8]$ del $ st[:] \Rightarrow st ss[8]$

Funciones para listas

Función	Descripción	Ejemplos 1st = [8, 9, 6, 2]
len()	Length	$len(lst) \Rightarrow 4$
max(), min()	Maximum and minimum value (for list of numbers only)	$max(lst) \Rightarrow 9$ $min(lst) \Rightarrow 2$
sum()	Sum (for list of numbers only)	$sum(lst) \Rightarrow 16$

- Suponiendo que Ist es un objeto list:
 - Ist.append(item): append the given item behind the lst and return None; same as lst[len(lst):] = [item].
 - Ist.extend(lst2): append the given list lst2 behind the lst and return None; same as lst[len(lst):] = lst2.
 - Ist.insert(index, item): insert the given item before the index and return None. Hence, Ist.insert(0, item) inserts before the first item of the lst; Ist.insert(len(lst), item) inserts at the end of the lst which is the same as Ist.append(item).
 - Ist.index(item): return the index of the first occurrence of item; or error.
 - Ist.remove(item): remove the first occurrence of item from the lst and return None; or error.
 - Ist.pop(): remove and return the last item of the lst.
 - Ist.pop(index): remove and return the indexed item of the lst.
 - Ist.clear(): remove all the items from the lst and return None; same as del lst[:].
 - Ist.count(item): return the occurrences of item.
 - Ist.reverse(): reverse the lst in place and return None.
 - Ist.sort(): sort the lst in place and return None.
 - Ist.copy(): return a copy of lst; same as lst[:].

Tuplas

- Es similar a las listas excepto que es inmutable (como los string).
- Consiste en una serie de elementos separados por comas, encerrados entre paréntesis.
- Se puede convertir a listas mediante list(tupla).
- Se opera sobre tuplas (tup) con:
 - funciones integradas len(tup), para tuplas de números max(tup), min(tup), sum(tup)
 - operadores como in, + y *
 - funciones de tupla tup.count(item), tup.index(item), etc

Diccionarios

- Soportan pares llave-valor (mappings). Es mutable.
- Un diccionario se encierra entre llaves { }. La llave y el valor se separa por : con el formato {k1:v1, k2:v2, ...}
- A diferencia de las listas y tuplas que usan un índice entero para acceder a los elementos, los diccionarios se pueden indexar usando cualquier tipo llave (número, cadena, otros tipos).

Ejemplo - Diccionarios

```
>>> dct = {'name':'Peter', 'gender':'male', 'age':21}
>>> dct
{'age': 21, 'name': 'Peter', 'gender': 'male'}
>>> dct['name'] # Get value via key
'Peter'
>>> dct['age'] = 22  # Re-assign a value
>>> dct
{'age': 22, 'name': 'Peter', 'gender': 'male'}
>>> len(dct)
3
>>> dct['email'] = 'pcmq@sant.com' # Add new item
>>> dct
{'name': 'Peter', 'age': 22, 'email': 'pcmq@sant.com', 'gender':
'male'}
>>> type(dct)
<class 'dict'>
```


Funciones para diccionarios

- Las más comunes son: (dct es un objeto dict)
 - dct.has_key()
 - dct.items(), dct.keys(), dct.values()
 - dct.clear()
 - dct.copy()
 - dct.get()
 - dct.update(dct2): merge the given dictionary dct2 into dct. Override the value if key exists, else, add new key-value.
 - dct.pop()

Operaciones comunes con diccionarios

Common Dictionary Operations	
Operation	Returns
d = dict() d = dict(c)	Creates a new empty dictionary or a duplicate copy of dictionary c.
$d = \{\}$ $d = \{k_1: v_1, k_2: v_2, \ldots, k_n: v_n\}$	Creates a new empty dictionary or a dictionary that contains the initial items provided. Each item consists of a key (k) and a value (v) separated by a colon.
len(d)	Returns the number of items in dictionary d .
key in d key not in d	Determines if the key is in the dictionary.
d[key] = value	Adds a new <i>key/value</i> item to the dictionary if the <i>key</i> does not exist. If the key does exist, it modifies the value associated with the key.
x = d[key]	Returns the value associated with the given key. The key must exist or an exception is raised.

Operaciones comunes con diccionarios

Com	mon Dictionary Operations
d.get(key, default)	Returns the value associated with the given key, or the default value if the key is not present.
d.pop(key)	Removes the key and its associated value from the dictionary that contains the given key or raises an exception if the key is not present.
d.values()	Returns a sequence containing all values of the dictionary.

Conjuntos - set

- Es una colección de objetos sin ordenar no duplicados. Es una colección mutable, se puede usar add() para añadir elementos.
- Un set se especifica encerrando los elementos entre entre llaves.
- Se puede pensar que un set es un dict de llaves sin valor asociado.
- Python tiene operadores set: & (intersection), |
 (union), (difference), ^ (exclusive-or) y in
 (pertenencia).

Operaciones comunes con conjuntos

	Common Set Operations
Operation	Description
s = set() s = set(seq) $s = \{e_1, e_2,, e_n\}$	Creates a new set that is either empty, a duplicate copy of sequence <i>seq</i> , or that contains the initial elements provided.
len(s)	Returns the number of elements in set s.
element in s element not in s	Determines if <i>element</i> is in the set.
s.add(element)	Adds a new element to the set. If the element is already in the set, no action is taken.
<pre>s.discard(element) s.remove(element)</pre>	Removes an element from the set. If the element is not a member of the set, discard has no effect, but remove will raise an exception.
s.clear()	Removes all elements from a set.
s.issubset (t)	Returns a Boolean indicating whether set s is a subset of set t .

Operaciones comunes con conjuntos

	Common Set Operations
S == t $S != t$	Returns a Boolean indicating whether set s is equal to set t.
s.union(t)	Returns a new set that contains all elements in set s and set t .
s.intersection(t)	Returns a new set that contains elements that are in $both$ set s and set t .
s.difference(t)	Returns a new set that contains elements in s that are not in set t .

Nota: union, intersection y difference devuelve nuevos conjuntos, no modifican el conjunto al que se aplica

Estructuras complejas

- Los contenedores son muy útiles para almacenar colecciones de valores. Las listas y diccionarios pueden contener cualquier dato incluyendo otros contenedores.
- Así se puede crear un diccionario de conjuntos o diccionario de listas

Funciones y APIs

function call

- Tipos de funciones:
 integrada (int(),
 float(), str()),
 standard o librería
 (math.sqrt()) requiere
 importar el módulo donde
 se encuentra.
- API: application programming interface

junenou cun	*
built-in functions	
abs(x)	absolute value of x
max(a, b)	maximum value of a and b
min(a, b)	minimum value of a and b
booksite functions for standard output fr	rom our stdio module
stdio.write(x)	write x to standard output
stdio.writeln(x)	write x to standard output, followed by a newline
Note 1: Any type of data can be use Note 2: If no argument is specified,	d (and will be automatically converted to str). x defaults to the empty string.
standard functions from Python's math	module
math.sin(x)	sine of x (expressed in radians)
math.cos(x)	cosine of x (expressed in radians)
math.tan(x)	tangent of x (expressed in radians)
math.atan2(y, x)	polar angle of the point (x, y)
<pre>math.hypot(x, y)</pre>	Euclidean distance between the origin and (x, y)
math.radians(x)	conversion of x (expressed in degrees) to radians
math.degrees(x)	conversion of x (expressed in radians) to degrees
math.exp(x)	exponential function of x (e^x)
math.log(x, b)	base-b logarithm of x (log _b x) (the base b defaults to e—the natural logarithm)
math.sqrt(x)	square root of x
math.erf(x)	error function of x
math.gamma(x)	gamma function of x
	des the inverse functions as in(), acos(), and atan() 18281828459045) and pi (3.141592653589793).
standard functions from Python's rando	om module
random.random()	a random float in the interval [0, 1)
random.randrange(x, y)	a random int in $[x, y)$ where x and y are ints

description

APIs for some commonly used Python functions

Condicionales - if - else

 Se usa cuando se requiere realizar diferentes acciones para diferentes condiciones.

```
• Sintaxis general: Ejemplo:
```

```
if test-1:
 if score >= 90:
 letter = 'A'
 block-1
 elif score >= 80:
elif test-2:
 letter = 'B'
 block-2
 elif score >= 70:
 letter = 'C'
elif test-n:
 elif score >= 60:
 letter = 'D'
 block-n
 else:
else:
 letter = 'F'
 else-block
```


Operadores de comparación y lógicos

 Python dispone de operadores de comparación que devuelven un valor booleano True o False:

- in, not in: Comprueba si un elemento está|no está en una secuencia (lista, tupla, etc).
- is, is not: Comprueba si dos variables tienen la misma referencia
- Python dispone de tres operadores lógicos (Boolean):
 - and
 - or
 - not

Comparación encadenada

 Python permite comparación encadenada de la forma n1 < x < n2

```
\Rightarrow \Rightarrow x = 8
>>> 1 < x < 10
True
>>> 1 < x  and x < 10  # Same as above
True
>>> 10 < x < 20
False
>>> 10 > x > 1
True
>>> not (10 < x < 20)
True
```


Comparación de secuencias

 Los operadores de comparación están sobrecargados para aceptar secuencias (string, listas, tuplas)

```
>>> 'a' < 'b'
True
>>> 'ab' < 'aa'
False
>>> 'a' < 'b' < 'c'
True
>>> (1, 2, 3) < (1, 2, 4)
True
>>> [1, 2, 3] <= [1, 2, 3]
True</pre>
```


Forma corta de if - else

Sintaxis:

```
expr-1 if test else expr-2
 # Evalua expr-1 si test es True; sino, evalua expr-2
>>> x = 0
>>> print('zero' if x == 0 else 'not zero')
zero
\Rightarrow \Rightarrow x = -8
>>> abs x = x if x > 0 else -x
>>> abs x
8
```


Ciclo while

 Instrucción que permite cálculos repetitivos sujetos a una condición. Sintaxis general:

```
while test:
 true-block

# while loop has an optional else block
while test:
 true-block
else: # Run only if no break encountered
 else-block
```

 El bloque else es opcional. Se ejecuta si se sale del ciclo sin encontrar una instrucción break.

Ciclo while - Ejemplo

```
# Sum from 1 to the given upperbound
n = int(input('Enter the upperbound: '))
i = 1
sum = 0
while (i <= n):
 sum += i
 i += 1
print(sum)</pre>
```


Ciclo while - Ejemplo

```
import stdio
import sys
# Filename: powersoftwo.py. Accept positive integer n as a
# command-line argument. Write to standard output a table
# showing the first n powers of two.
n = int(sys.argv[1])
power = 1
i = 0
while i <= n:
 # Write the ith power of 2.
 print(str(i) + ' ' + str(power))
 power = 2 * power
 i = i + 1
# python powersoftwo.py 1
# 0 1
# 1 2
```


Sintaxis general del ciclo for - in:

```
# sequence:string,list,tuple,dictionary,set
for item in sequence:
 true-block
# for-in loop with a else block
for item in sequence:
 true-block
else:  # Run only if no break encountered
 else-block
```

 Se interpreta como "para cada ítem en la secuencia...". El bloque else se ejecuta si el ciclo termina normalmente sin encontrar la instrucción break.

Ejemplos de iteraciones sobre una secuencia.

```
# String: iterating through each character
>>> for char in 'hello': print(char)
h
# List: iterating through each item
>>> for item in [123, 4.5, 'hello']: print(item)
123
4.5
Hello
# Tuple: iterating through each item
>>> for item in (123, 4.5, 'hello'): print(item)
123
4.5
hello
```

Python 7!


```
# Dictionary: iterating through each key
>>> dct = {'a': 1, 2: 'b', 'c': 'cc'}
>>> for key in dct: print(key, ':', dct[key])
a : 1
c : cc
2 : b
# Set: iterating through each item
>>> for item in {'apple', 1, 2, 'apple'}: print(item)
1
2
apple
# File: iterating through each line
>>> f = open('test.txt', 'r')
>>> for line in f: print(line)
...Each line of the file...
>>> f.close()
```


Iteraciones sobre una secuencia de secuencias.

```
# A list of 2-item tuples
>>> lst = [(1,'a'), (2,'b'), (3,'c')]
# Iterating thru the each of the 2-item tuples
>>> for i1, i2 in lst: print(i1, i2)
1 a
2 b
3 C
# A list of 3-item lists
>>> lst = [[1, 2, 3], ['a', 'b', 'c']]
>>> for i1, i2, i3 in lst: print(i1, i2, i3)
1 2 3
a b c
```


Iteraciones sobre un diccionario.

```
>>> dct = {'name':'Peter', 'gender':'male', 'age':21}
# Iterate through the keys (as in the above example)
>>> for key in dct: print(key, ':', dct[key])
age : 21
name : Peter
gender : male
# Iterate through the key-value pairs
>>> for key, value in dct.items(): print(key, ':', value)
age : 21
name : Peter
gender : male
>>> dct.items() # Return a list of key-value (2-item) tuples
[('gender', 'male'), ('age', 21), ('name', 'Peter')]
```


Instrucción break

• **break** termina el ciclo y sigue en la instrucción que sigue al ciclo.

```
for var in sequence:
 # codes inside for loop
 condition:
 break
 # codes inside for loop
 codes outside for loop
while test expression:
 # codes inside while loop
 condition:
 break
 # codes inside while loop
 codes outside while loop
```


Instrucción continue

 continue se usa para saltar el resto del código del ciclo y continuar con la siguiente iteración.

```
for var in sequence:
 # codes inside for loop
 if condition:
 continue
 # codes inside for loop
# codes outside for loop
while test expression:
 # codes inside while loop
 if condition:
 continue
 # codes inside while loop
# codes outside while loop
```


Instrucciones pass, loop - else

- pass no hace nada. Sirve como marcador de una instrucción vacía o bloque vacía.
- loop else se ejecuta si del ciclo se sale normalmente sin encontrar la instrucción break.

Ciclos – for else

Ejemplo de cláusula else en for

```
# List all primes between 2 and 100
for number in range(2, 101):
 for factor in range(2, number//2+1): # Look for factor
 if number % factor == 0: # break if a factor found
 print('%d is NOT a prime' % number)
 break
 else: # Only if no break encountered
 print('%d is a prime' % number)
```


Funciones iter() y next()

 La función iter(iterable) devuelve un objeto iterator de iterable y con next(iterator) para iterar a través de los items.

```
>>> i = iter([11, 22, 33])
>>> next(i)
11
>>> next(i)
22
>>> next(i)
33
>>> next(i) # Raise StopIteration exception if no more item
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
StopIteration
>>> type(i)
<class 'list_iterator'>
```


Función range()

- La función range produce una secuencia de enteros.
 Formato:
 - range(n) produce enteros desde 0 a n-1;
 - range(m, n) produce enteros desde m a n-1;
 - range(m, n, s) produce enteros desde m a n-1 en paso de s.

```
for num in range(1,5):
 print(num)
# Result
1 2 3 4
```


Función range()

```
# Sum from 1 to the given upperbound
upperbound = int(input('Enter the upperbound: '))
sum = 0
for number in range(1, upperbound+1): # list of 1 to n
 sum += number
print("The sum is: %d" % sum)
# Sum a given list
1st = [9, 8, 4, 5]
sum = 0
for index in range(len(lst)): # list of 0 to len-1
 sum += lst[index]
print(sum)
# Better alternative of the above
1st = [9, 8, 4, 5]
sum = 0
for item in 1st: # Each item of 1st
 sum += item
print(sum)
# Use built-in function
del sum # Need to remove the sum variable before using builtin function sum
print(sum(lst))
```


Función enumerate()

 Se puede usar la función integrada enumerate() para obtener los índices posicionales cuando se recorre a través de una secuencia.

```
# List
>>> for i, v in enumerate(['a', 'b', 'c']): print(i, v)
0 a
2 c
>>> enumerate(['a', 'b', 'c'])
<enumerate object at 0x7ff0c6b75a50>
# Tuple
>>> for i, v in enumerate(('d', 'e', 'f')): print(i, v)
0 d
```


Función reversed()

Se usa para iterar una secuencia en orden inverso.

```
>>> lst = [11, 22, 33]
>>> for item in reversed(lst): print(item, end=' ')
33 22 11
>>> reversed(lst)
t_reverseiterator object at 0x7fc4707f3828>
>>> str = "hello"
>>> for c in reversed(str): print(c, end='')
olleh
```


Secuencias múltiples y función zip()

 Para iterar sobre dos o más secuencias de forma concurrente y emparejadas se usa la función zip.

```
>>> lst1 = ['a', 'b', 'c']
>>> lst2 = [11, 22, 33]
>>> for i1, i2 in zip(lst1, lst2): print(i1, i2)
a 11
h 22
c 33
>>> zip(lst1, lst2) # Return a list of tuples
[('a', 11), ('b', 22), ('c', 33)]
# zip() for more than 2 sequences
>>> tuple3 = (44, 55)
>>> zip(lst1, lst2, tuple3)
[('a', 11, 44), ('b', 22, 55)]
```


Creación de lista y diccionario

 Existe una forma concisa para generar una lista (comprehension). Sintaxis:

```
result_list = [expression_with_item for item in in_list]
# with an optional test
result_list = [expression_with_item for item in in_list if test]
# Same as
result_list = []
for item in in_list:
 if test:
 result list.append(item)
```


Creación de lista y diccionario

Ejemplos listas:

```
>>> sq = [item * item for item in range(1,11)]
>>> sq
[1, 4, 9, 16, 25, 36, 49, 64, 81, 100]
>>> x = [3, 4, 1, 5]
>>> sq_x = [item * item for item in x] # no test, all items
>>> sq x
[9, 16, 1, 25]
>>> sq odd = [item * item for item in x if item % 2 != 0]
>>> sq odd
[9, 1, 25]
# Nested for
>>> [(x, y) \text{ for } x \text{ in range}(1,3) \text{ for } y \text{ in range}(1,4) \text{ if } x != y]
[(1, 2), (1, 3), (2, 1), (2, 3)]
```


Creación de lista y diccionario

Ejemplos diccionarios:

```
# Dictionary {k1:v1, k2:v2,...}
>>> d = {x:x**2 for x in range(1, 5)} # Use braces for dictionary
>>> d
{1: 1, 2: 4, 3: 9, 4: 16}

# Set {v1, v2,...}
>>> s = {i for i in 'hello' if i not in 'aeiou'} # Use braces
>>> s
{'h', 'l'}
```


Ciclos – patrones

```
power = 1
 for i in range(n+1):
write first n+1 powers of 2
 stdio.writeln(str(i) + ' ' + str(power))
 power *= 2
 power = 1
write largest power of 2 less
 while 2*power <= n:
 power *= 2
 than or equal to n
 stdio.writeln(power)
 total = 0
 write a sum
 for i in range(1, n+1):
 (1+2+...+n)
 total += i
 stdio.writeln(total)
 product = 1
 write a product
 for i in range(1, n+1):
 product *= i
(n! = 1 \times 2 \times ... \times n)
 stdio.writeln(product)
 for i in range(n+1):
  write a table of n+1
 stdio.write(str(i) + ' ')
 function values
 stdio.writeln(2.0 * math.pi * i / n)
 ruler = '1'
 stdio.writeln(ruler)
 write the ruler function
 for i in range(2, n+1):
  (see Program 1.2.1)
 ruler = ruler + ' ' + str(i) + ' ' + ruler
 stdio.writeln(ruler)
```


Ciclos anidados

Nested Loop Examples

Nested Loops	Output	Explanation
<pre>for i in range(3) : for j in range(4) : print("*", end="") print()</pre>	**** **** ****	Prints 3 rows of 4 asterisks each.
<pre>for i in range(4) : for j in range(3) : print("*", end="") print()</pre>	*** *** ***	Prints 4 rows of 3 asterisks each.
<pre>for i in range(4) : for j in range(i + 1) : print("*", end="") print()</pre>	* ** ** ** **	Prints 4 rows of lengths 1, 2, 3, and 4.

Ciclos anidados

Nested Loop Examples

```
Prints alternating
 _*_*_
for i in range(3):
 dashes and asterisks.
 _*_*_
 for j in range(5):
 _*_*_
 if j % 2 == 1:
 print("*", end="")
 else:
 print("-", end="")
 print()
 Prints a
for i in range(3):
 for j in range(5):
 checkerboard
 if i % 2 == j % 2 :
 * * *
 pattern.
 print("*", end="")
 else:
 print(" ", end="")
 print()
```


Listas

- Es una estructura de datos que almacena una secuencia de objetos, normalmente del mismo tipo.
- El acceso a los elementos de la lista se basa en índices encerrados por corchetes. En una lista bidimensional se realiza con un par de índices.
- El índice del primer elemento es 0
- Las formas de procesar arrays en Python son:
 - Tipo de dato implícito Python.
 - Uso del módulo Python numpy.
 - Uso del módulo stdarray.

Listas - ejemplo

```
x = [0.30, 0.60, 0.10]
y = [0.50, 0.10, 0.40]
total = 0.0
for i in range(len(x)):
 total += x[i]*y[i]
```

i	x[i]	y[i]	x[i]*y[i]	total
				0.00
0	0.30	0.50	0.15	0.15
1	0.60	0.10	0.06	0.21
2	0.10	0.40	0.04	0.25

Trace of dot product computation

Operaciones y funciones comunes con Listas

Common List Functions and Operators

Operation	Description
[] [$elem_1$, $elem_2$,, $elem_n$]	Creates a new empty list or a list that contains the initial elements provided.
len(<i>l</i>)	Returns the number of elements in list l .
list(sequence)	Creates a new list containing all elements of the sequence.
values * num	Creates a new list by replicating the elements in the values list num times.
values + moreValues	Creates a new list by concatenating elements in both lists.

Operaciones y funciones comunes con Listas

Common List Functions and Operators

Operation	Description
<pre>l[from : to]</pre>	Creates a sublist from a subsequence of elements in list <i>l</i> starting at position from and going through but not including the element at position to. Both from and to are optional. (See Special Topic 6.2.)
sum(l)	Computes the sum of the values in list l .
$\min(l)$ $\max(l)$	Returns the minimum or maximum value in list <i>l</i> .
$l_1 == l_2$	Tests whether two lists have the same elements, in the same order.

Métodos comunes con Listas

Common List Methods		
Method	Description	
l.pop() l.pop(position)	Removes the last element from the list or from the given position. All elements following the given position are moved up one place.	
l.insert(position, element)	Inserts the element at the given position in the list. All elements at and following the given position are moved down.	
l.append(element)	Appends the element to the end of the list.	
l.index(element)	Returns the position of the given element in the list. The element must be in the list.	
l.remove(element)	Removes the given element from the list and moves all elements following it up one position.	
<pre>l.sort()</pre>	Sorts the elements in the list from smallest to largest.	

Matriz con Listas - lectura

```
def lee matriz(M):
#Dato de la dimensión de la matriz,
 print('Lectura Matriz')
 m = int(input('Numero de filas '))
 n = int(input('Numero de columnas '))
#Creacion matriz nula en invocacion
#
  M = \lceil \rceil
 for i in range(m):
 M.append([0]*n)
#lectura de elementos
 for i in range(m):
 for j in range(n):
 M[i][j] = float(input('Ingresa elemento\
 ({0},{1}): '.format(i,j))
```


Matriz con Listas - output

```
def imp_matriz(M):
#imprime matriz

 print ('\nMatriz')

 m = len(M)
 n = len(M[0])
 for i in range(m):
 for j in range(n):
 print(M[i][j],end='\t')
 print('')
```


NumPy

- NumPy (Numeric Python) es un paquete que proporciona estructuras de datos potentes, tales como arrays multidimensionales y funciones matemáticas y numéricas de ejecución muy rápida
- El portal de NumPy es http://www.numpy.org/
- Otro portal con tutorial de NumPy
- <u>Lista de rutinas</u> incluídas en NumPy

Lectura matriz NumPy

```
import numpy as np
def lee matriz(M):
#Dato de la dimensión de la matriz,
 print('Lectura Matriz')
 m = int(input('Numero de filas '))
 n = int(input('Numero de columnas '))
#Creacion matriz de ceros en invocacion
M = np.zeros([m, n])
#lectura de elementos
 for i in range(m):
 for j in range(n):
 M[i][j] = float(input('Ingresa elemento\
 ({0},{1}): '.format(i,j))
```


Arrays - stdarray

function call description

```
stdarray.create1D(n, val) array of length n, each element initialized to val
stdarray.create2D(m, n, val) m-by-n array, each element initialized to val
```

API for booksite functions in stdarray module related to creating arrays

```
# suma de matrices
c = stdarray.create2D(n, n, 0.0)
for i in range(n):
 for j in range(n):
 c[i][j] = a[i][j] + b[i][j]
```


Entrada - Salida

- Python dispone de funciones intrínsecas para lectura y escritura. Las más usadas para la entrada estándar son: input() y print()
- Desde la línea de comando se usa la lista sys.argv.

>python program.py -v input.dat

```
argv[0]: "program.py"
argv[1]: "-v"
argv[2]: "input.dat"
```


Ejemplo de entrada

input("mensaje")

```
aString = input("Escribe tu edad: ") # Mensaje de entrada
age = int(aString) # Conversion a int

age = int(input("Escribe tu edad: ")) # compacto


peso = float(input("Escribe tu peso: ")) # compacto
```


Ejemplo de salida

Salida formateada print

```
print("Precio por litro %.2f" %(price)) # dos decimals
# %10.2f especificador de formato
print(" Precio por litro %10.2f" %(price))
```


print("%-10s%10.2f" %("Total: ", price))

Ejemplo de especificado de formato

Format Specifier Examples		
Format String	Sample Output	Comments
"%d"	2 4	Use d with an integer.
"%5d"	2 4	Spaces are added so that the field width is 5.
"%05d"	0 0 0 2 4	If you add 0 before the field width, zeroes are added instead of spaces.
"Quantity:%5d"	Q u a n t i t y : 2 4	Characters inside a format string but outside a format specifier appear in the output.
"%f"	1 . 2 1 9 9 7	Use f with a floating-point number.
"%.2f"	1 . 2 2	Prints two digits after the decimal point.
"%7.2f"	1 . 2 2	Spaces are added so that the field width is 7.
"%s"	H e 1 1 o	Use s with a string.
"%d %.2f"	2 4 1 . 2 2	You can format multiple values at once.
"%9s"	H e 1 1 o	Strings are right-justified by default.
"%-9s"	H e 1 1 o	Use a negative field width to left-justify.
"%d%%"	2 4 %	To add a percent sign to the output, use ‰.

Forma especial de print

- Python proporciona una forma especial de la función print sin salto de línea al final de los argumentos a mostrar: incluir end="" como último argumento de la función print
- Se usa para imprimir valores en la misma línea usando varias instrucciones print

```
print("00",end="")
print(3+4)
# Salida
# 007
```


Entrada – Salida con stdlib

- El módulo stdio contiene varias funciones para lectura y escritura.
- El módulo stddraw permite crear y escribir dibujos.
- El módulo stdaudio permite crear y reproducir sonidos.

Standard Input stdio

• El API de la parte del módulo **stdio.py** relativa a la entrada estándar:

function call	description	
functions that read individual tokens from standard input		
stdio.isEmpty()	is standard input empty (or only whitespace)?	
stdio.readInt()	read a token, convert it to an integer, and return it	
stdio.readFloat()	read a token, convert it to a float, and return it	
stdio.readBool()	read a token, convert it to a boolean, and return it	
stdio.readString()	read a token and return it as a string	
functions that read lines from standard input		
stdio.hasNextLine()	does standard input have a next line?	
stdio.readLine()	read the next line and return it as a string	

Standard Input stdio

Módulo stdio.py relativa a la entrada estándar:

functions that read a sequence of values of the same type until standard input is empty

stdio.readAllInts()	read all remaining tokens and return
Sturo.readArrints()	them as an array of integers

stdio.readAllBools()	read all remaining tokens and return
	them as an array of booleans

API for booksite functions related to standard input

stdio.readAllLines()

read all remaining lines and return
them as an array of strings.

Note 1: A token is a maximal sequence of non-whitespace characters.

Note 2: Before reading a token, any leading whitespace is discarded.

Note 3: Each function that reads input raises a run-time error if it cannot read in the next value, either because there is no more input or because the input does not match the expected type.

Standard Output

 El API de la parte del módulo stdio.py relativa a la salida estándar:

function call	description
stdio.write(x)	write x to standard output
stdio.writeln(x)	write x and a newline to standard output (write only a newline if no argument)
stdio.writef(fmt, arg1,)	write the arguments arg1, to standard output as specified by the format string fmt

API for booksite functions related to standard output

Escritura con formato

 Con stdio.writef() se puede escribir con formato:

Format conventions for stdio.writef() (see the booksite for many other options)

Redirection

Redirecting standard output to a file

% python randomseq.py 1000 > data.txt

Redirecting standard output to a file

Redirecting standard input from a file

Redirecting from a file to standard input

Python 11!

Piping

Connecting two programs

% python randomseq.py 1000 | python average.py

Piping the output of one program to the input of another

- > python randomseq.py 1000 > data.txt
- > python average.py < data.txt
- Filters
- > python randomseq.py 9 | sort
- > python randomseq.py 1000 | more

Visualización con Matplotlib

- <u>Matplotlib</u> es una librería Python para gráficas 2D
- Tutorial

Ejemplo Matplotlib

```
import matplotlib.pyplot as plt
import numpy as np
x = np.linspace(0, 2 * np.pi, 20)
y = np.sin(x)
yp = None
xi = np.linspace(x[0], x[-1], 100)
yi = np.interp(xi, x, y, yp)
fig, ax = plt.subplots()
ax.plot(x, y, 'o', xi, yi, '.')
ax.set(xlabel='X', ylabel='Y', title='Interp. graph')
plt.show()
```


Standard Drawing

description

El módulo stddraw.py permite dibujar.

function call

```
stddraw.line(x0, y0, x1, y1)
 draw a line from (x0, y0) to (x1, y1)
 stddraw.point(x, y)
 draw a point at (x, y)
 show the drawing in the standard drawing window
 stddraw.show()
 (and wait until it is closed by the user)
 API for basic booksite functions for drawings
# triangle.py
import stddraw
import math
# Dibuja un triangulo y un punto en el medio.
t = math.sqrt(3.0) / 2.0
stddraw.line(0.0, 0.0, 1.0, 0.0)
stddraw.line(1.0, 0.0, 0.5, t)
stddraw.line(0.5, t, 0.0, 0.0)
stddraw.point(0.5, t/3.0)
stddraw.show()
```


Standard Drawing – control commands

Permite ajustar diferentes parámetros del dibujo.

function call	description
stddraw.setCanvasSize(w, h)	set the size of the canvas to w-by-h pixels (w and h default to 512)
stddraw.setXscale(x0, x1)	set the x-range of the canvas to $(x0, x1)$ (x0 defaults to 0 and x1 defaults to 1)
stddraw.setYscale(y0, y1)	set the y-range of the canvas to (y0, y1) (y0 defaults to 0 and y1 defaults to 1)
stddraw.setPenRadius(r)	set the pen radius to r (r defaults to 0.005)

Note: If the pen radius is 0, then points and line widths will be the minimum possible size.

API for booksite control functions for setting drawing parameters

Outline and filled shapes

Permite dibujar otras formas.

```
stddraw.circle(x, y, r)

stddraw.square(x, y, r)

stddraw.rectangle(x, y, w, h)

stddraw.polygon(x, y)

Note: filledCircle(), filledSquare(), filledRectangle(), and filledPolygon()

correspond to these and draw filled shapes, not just outlines.

API for booksite functions for drawing shapes
```


Text and color

Permite dibujar texto y ajustar el color del lápiz.

function call	description
stddraw.text(x, y, s)	draw string s, centered at (x, y)
stddraw.setPenColor(color)	set the pen color to color (color defaults to stddraw.BLACK)
stddraw.setFontFamily(font)	set the font family to font (font defaults to 'He Ive tica')
stddraw.setFontSize(size)	set the font size to size (size defaults to 12)

API for booksite functions for text and color in drawings

Los colores disponibles son BLACK, BLUE, CYAN,
 DARK_GRAY, GRAY, GREEN, LIGHT_GRAY,
 MAGENTA, ORANGE, PINK, RED, WHITE, y YELLOW,
 definidos como constants en stddraw

Ejemplos stddraw

import stddraw
stddraw.circle(x, y, r)
stddraw.show()

import stddraw x = [x0, x1, x2, x3] y = [y0, y1, y2, y3] stddraw.polygon(x, y) stddraw.show()

import stddraw
stddraw.square(x, y, r)
stddraw.show()

import stddraw
stddraw.square(.2, .8, .1)
stddraw.filledSquare(.8, .8, .2)
stddraw.circle(.8, .2, .2)
xd = [.1, .2, .3, .2]
yd = [.2, .3, .2, .1]
stddraw.filledPolygon(xd, yd)
stddraw.text(.2, .5, 'black text')
stddraw.setPenColor(stddraw.WHITE)
stddraw.text(.8, .8, 'white text')
stddraw.show()

Animación

• **stddraw.py** dispone de funciones para conseguir efectos de animación.

function call	description
stddraw.clear(color)	clear the background canvas by coloring every pixel with color color
stddraw.show(t)	show the drawing in the standard drawing window and wait for t milliseconds
API for booksite functions for animation	

Standard Audio

 El módulo stdaudio.py permite reproducir, manipular y sintetizar sonido.

function call	description
stdaudio.playFile(filename)	play all sound samples in the file fi lename.wav
stdaudio.playSamples(a)	play all sound samples in the float array a[]
<pre>stdaudio.playSample(x)</pre>	play the sound sample in the float x
stdaudio.save(filename, a)	save all sound samples in the float array a[] to the file filename.wav
stdaudio.read(filename)	read all sound samples from the file filename. wav and return as a float array
stdaudio.wait()	wait for the currently playing sound to finish (must be the last call to stdaud io in each program)

API for booksite functions for producing sound

Funciones

- Se definen con la palabra clave def seguida por el nombre de la función, la lista de parámetros, las cadenas de documentación y el cuerpo de la función.
- Dentro del cuerpo de la función se puede usar la instrucción return para devolver un valor.
- Sintaxis:

```
def function_name(arg1, arg2, ...):
 """Function doc-string"""
 # Can be retrieved via function_name.__doc__
 statements
 return return-value
```


```
>>> def my square(x):
 """Return the square of the given number"""
 return x * x
# Invoke the function defined earlier
>>> my square(8)
64
>>> my square(1.8)
3.24
>>> my square('hello')
TypeError: can't multiply sequence by non-int of type
'str'
>>> my square
<function my square at 0x7fa57ec54bf8>
>>> type(my_square)
<class 'function'>
```


```
>>> my_square.__doc__ # Show function doc-string
'Return the square of the given number'
>>> help(my_square) # Show documentaion
my_square(x)
 Return the square of the given number
>>> dir(my_square) # Show attributes
```


```
def fibon(n):
 """Print the first n Fibonacci numbers, where
 f(n)=f(n-1)+f(n-2) and f(1)=f(2)=1"""
 a, b = 1, 1
 for count in range(n):
 print(a, end=' ') # print a space
 a, b = b, a+b
 print() # print a newline
fibon(20)
```


```
def my cube(x):
 """(number) -> (number)
 Return the cube of the given number.
 Examples (can be used by doctest):
 >>> my_cube(5)
 125
 >>> my_cube(-5)
 -125
 >>> my cube(0)
 0
 11 11 11
 return x*x*x
# Test the function
print(my cube(8))
 # 512
print(my_cube(-8)) # -512
print(my cube(0))
 # 0
```


Parámetros de funciones

- Los argumentos inmutables (enteros, floats, strings, tuplas) se pasan por *valor*. Es decir, se clona una copia y se pasa a la función, y el original no se puede modificar dentro de la función.
- Los argumentos mutables (listas, diccionarios, sets e instancias de clases) se pasan por *referencia*. Es decir, se pueden modificar dentro de la función.

Parámetros de funciones con valores por defecto

 Se puede asignar un valor por defecto a los parámetros de funciones.

```
>>> def my_sum(n1, n2 = 4, n3 = 5): # n1 required, n2, n3 optional
 """Return the sum of all the arguments"""
 return n1 + n2 + n3
>>> print(my sum(1, 2, 3))
6
>>> print(my_sum(1, 2)) # n3 defaults
8
>>> print(my_sum(1)) # n2 and n3 default
10
>>> print(my sum())
TypeError: my_sum() takes at least 1 argument (0 given)
>>> print(my_sum(1, 2, 3, 4))
TypeError: my_sum() takes at most 3 arguments (4 given)
```


Argumentos posicionales y nominales

- Las funciones en Python permiten argumentos posicionales y nombrados.
- Normalmente se pasan los argumentos por posición de izquierda a derecha (posicional).

```
def my_sum(n1, n2 = 4, n3 = 5):
 """Return the sum of all the arguments"""
 return n1 + n2 + n3

print(my_sum(n2 = 2, n1 = 1, n3 = 3))
# Keyword arguments need not follow their positional order
print(my_sum(n2 = 2, n1 = 1))  # n3 defaults
print(my_sum(n1 = 1))  # n2 and n3 default
print(my_sum(1, n3 = 3))  # n2 default
#print(my_sum(n2 = 2))  # TypeError, n1 missing
```


Número de argumentos posicionales variables

 Python ofrece un número variable (arbitrario) de argumentos. En la definición de función se puede usar * para indicar los restantes argumentos.

```
def my_sum(a, *args): # one posit.arg. & arbit.numb.of args
 """Return the sum of all the arguments (one or more)"""
 sum = a
 for item in args: # args is a tuple
 sum += item
 return sum

print(my_sum(1)) # args is ()
print(my_sum(1, 2)) # args is (2,)
print(my_sum(1, 2, 3)) # args is (2, 3)
print(my_sum(1, 2, 3, 4)) # args is (2, 3, 4)
```


Número de argumentos posicionales variables

 Python permite poner *args en medio de la lista de parámetros. En ese caso todos loas argumentos después de *args deben pasarse por nombre clave.

```
def my_sum(a, *args, b):
 sum = a
 for item in args:
 sum += item
 sum += b
 return sum

print(my_sum(1, 2, 3, 4))
#TypeError: my_sum() missing 1 required keyword-only argument: 'b'
print(my_sum(1, 2, 3, 4, b=5))
```


Número de argumentos posicionales variables

 De forma inversa cuando los argumentos ya están en una lista/tupla, se puede usar * para desempacar la lista/tupla como argumentos posicionales separados.

```
>>> def my_sum(a, b, c): return a+b+c
>>> lst1 = [11, 22, 33]
# my_sum() expects 3 arguments, NOT a 3-item list
>>> my_sum(*lst1) # unpack the list into separate posit. args
66
>>> lst2 = [44, 55]
>>> my_sum(*lst2)
TypeError:my_sum() missing 1 required positional argument: 'c'
```


Argumentos con palabra clave **kwargs

 Para indicar parámetros con palabras claves se puede usar ** para empaquetarlos en un diccionario.

```
def my_print_kwargs(**kwargs):
# Accept variable number of keyword arguments
 """Print all the keyword arguments"""
 for key, value in kwargs.items(): # kwargs is a dicti.
 print('%s: %s' % (key, value))
my_print_kwargs(name='Peter', age=24)
# use ** to unpack a dict.into individual keyword arguments
dict = {'k1':'v1', 'k2':'v2'}
my_print_kwargs(**dict)
# Use ** to unpack dict.into separate keyword args k1=v1, k2=v2
```


Argumentos variables *args y **kwargs

 Se puede usar ambos *args y **kwargs en la definición de una función poniendo *args pimero.

```
def my_print_all_args(*args, **kwargs):
# Place *args before **kwargs
 """Print all positional and keyword arguments"""
 for item in args: # args is a tuple
 print(item)
 for key, value in kwargs.items(): #kwargs is dictionary
 print('%s: %s' % (key, value))

my_print_all_args('a', 'b', 'c', name='Peter', age=24)
# Place the positional arguments before the keyword
# arguments during invocation
```


Valores retornados por una función

 Se puede retornar valores múltiples desde una función Python. En realidad retorna una tupla.

Módulos

- Un módulo Python es un fichero que contiene código Python, incluyendo instrucciones, variables, funciones y clases.
- Debe guardarse con la extensión .py
- El nombre del módulo es el nombre del fichero:
- <nombre_modulo>.py
- Típicamente un módulo comienza con una cadena de documentación (triple comilla) que se invoca con <nombre_modulo>.__doc

Instrucción import

- Para usar un módulo en un programa se utiliza la instrucción import
- Una vez importado, se referencia los atributos del módulo como <nombre_modulo>.<nombre_atributo>
- Se usa import-as para asignar un nuevo nombre al módulo para evitar conflicto de nombres en el módulo
- Se puede agrupar en el siguiente orden:
 - Librería standard
 - Librerías de terceros
 - Librerías de aplicación local

Ejemplo módulo e import

Ejemplo: fichero greet.py

```
greet
This module contains the greeting message 'msg' and
greeting function 'greet()'.
msg = 'Hello'  # Global Variable
def greet(name): # Function
 print('{}, {}'.format(msg, name))
```


Ejemplo módulo e import

```
>>> import greet
>>> greet.greet('Peter') # <module name>.<function name>
Hello, Peter
>>> print(greet.msg) # <module_name>.<var_name>
Hello
'greet.py: the greet module with attributes msg and
greet()'
>>> greet. _name___
 # module's name
'greet'
>>> dir(greet) # List all attributes defined in the module
['_builtins__', '__cached__', '__doc__', '__file__',
'__loader__', '__name__', '__package__', '__spec ',
'greet', 'msg']
```


Ejemplo módulo e import

```
>>> help(greet) # Show module's name, functions, data, ...
Help on module greet:
NAME
 greet
DESCRIPTION
 ...doc-string...
FUNCTIONS
 greet(name)
DATA
 msg = 'Hello'
FTIF
 /path/to/greet.py
>>> import greet as gr # Refer. the 'greet' module as 'gr'
>>> gr.greet('Paul')
Hello, Paul
```


Instrucción from - import

La sintaxis es:

```
from <module_name> import <attr_name> # import one attribute
from <module_name> import <attr_name_1>, <attr_name_2>, ...
# import selected attributes
from <module_name> import * #import ALL attributes (NOT recomm.)
from <module_name> import <attr_name> as <name>
# import attribute as the given name
```

 Con from – import se referencia los atributos importados usando <attr_name> directamente.

```
>>> from greet import greet, msg as message
>>> greet('Peter') # Reference without the 'module_name'
Hello, Peter
>>> message
'Hello'
>>> msg
NameError: name 'msg' is not defined
```


Variable de entorno sys.path y PYTHONPATH

- El camino de búsqueda de módulos es mantenida por la variable Python path del módulo sys, sys.path
- sys.path es inicializada a partir de la variable de entorno PYTHONPATH. Por defecto incluye el directorio de trabajo en curso.

```
>>> import sys
>>> sys.path
['', '/usr/lib/python3.5', '/usr/local/lib/python3.5/dist-packages',
'/usr/lib/python3.5/dist-packages', ...]
```


Packages

- Un módulo contiene atributos (variables, funciones y clases). Los módulos relevantes (mantenidos en el mismo directorio) se pueden agrupar en un package.
- Python también soporta sub-packages (en subdirectorios).
- Los packages y sub-packages son una forma de organizar el espacio de nombres en la forma:

<pack_name>.<sub_pack_name>.<sub_sub_pack_name>.<module_name>.<attr_name>

11 11 11

Plantilla de módulo individual

```
<package_name>.<module_name>
A description to explain functionality of this module.
Class/Function however should not be documented here.
:author: <author-name>
:version: x.y.z (verion.release.modification)
:copyright: .....
:license: .....
import <standard library modules>
import <third party library modules>
import <application modules>
# Define global variables
# Define helper functions
# Define the entry 'main' function
def main():
 """The main function doc-string"""
# Run the main function
if __name__ == '__main__':
 main()
```


Packages

- Para crear un package:
 - Crear un directorio y nombrarlo con el nombre del package
 - Poner los módulos en el directorio
 - Crear un fichero '__init__.py' en el directorio para marcar el directorio como un package

Ejemplo package

```
# This directory is in the 'sys.path'
myapp/
 # A directory of relevant modules
 + mypack1/
 + __init__.py # Mark as a package called 'mypack1'
 + mymod1_1.py # Reference as 'mypack1.mymod1_1'
 + mymod1 2.py # Reference as 'mypack1.mymod1 2'
 + mypack2/
 # A directory of relevant modules
 __init__.py # Mark as a package called 'mypack2'
 + mymod2_1.py # Reference as 'mypack2.mymod2_1'
 + mymod2 2.py # Reference as 'mypack2.mymod2 2'
```


Ejemplo package

 Si 'myapp' está en 'sys.path' se puede importar 'mymod1_1' como:

```
import mypack1.mymod1_1
# Reference 'attr1_1_1' as 'mypack1.mymod1_1.attr1_1_1'
from mypack1 import mymod1_1
# Reference 'attr1_1_1' as 'mymod1_1.attr1_1_1'
```


Variables locales y globales

- Los nombres creados dentro de una función son locales a la función y están disponibles dentro de la función solamente.
- Los nombres creados fuera de las funciones son globales en el módulo y están disponibles dentro de todas las funciones definidas en el módulo.

Variables locales y globales - ejemplo

```
x = 'global'
 # x is a global variable for this module
def myfun(arg): # arg is a local variable for this
function
 y = 'local' # y is also a local variable
 # Function can access both local and global variables
 print(x)
 print(y)
 print(arg)
myfun('abc')
print(x)
#print(y) # locals are not visible outside the function
#print(arg)
```


Variables función

 A una variable se le puede asignar un valor, una función o un objeto.

```
>>> def square(n): return n * n
>>> square(5)
25
>>> sq = square # Assign a function to a variable
\Rightarrow\Rightarrow sq(5)
25
>>> type(square)
<class 'function'>
>>> type(sq)
<class 'function'>
>>> square
<function square at 0x7f0ba7040f28>
>>> sq
<function square at 0x7f0ba7040f28> # same reference square
```


Variables función

 Se puede asignar una invocación específica de una función a una variable.

```
>>> def square(n): return n * n
>>> sq5 = square(5)  # A specific function invocation
>>> sq5
25
>>> type(sq5)
<class 'int'>
```

Python 15!

Funciones anidadas

 Se puede anidar funciones. Definir una función dentro de una función

```
def outer(a): # Outer function
 print('outer begins with arg =', a)
 x = 1 # Define a local variable
 def inner(b): # Define an inner function
 print('inner begins with arg = %s' % b)
 y = 2
 print('a = %s, x = %d, y = %d' % (a, x, y))
 print('inner ends')
 # Call inner function defined earlier
 inner('bbb')
 print('outer ends')
# Call outer funct, which in turn calls the inner function
outer('aaa')
```


Función lambda

 Las funciones lambda son funcione anónimas o funciones sin nombre. Se usan para definir una función inline. La sintaxis es:

```
lambda arg1, arg2, ...: return-expression
>>> def f1(a, b, c): return a + b + c # ordinary function
>>> f1(1, 2, 3)
6
>>> type(f1)
<class 'function'>
>>> f2 = lambda a, b, c: a + b + c # Define a Lambda funct
>>> f2(1, 2, 3) # Invoke function
6
>>> type(f2)
<class 'function'>
```


Las funciones son objetos

- Las funciones son objetos, por tanto:
 - Una función se puede asignar a una variable
 - Una función puede ser pasada en una función como argumento
 - Una función puede ser el valor retornado de una función

Paso de una función como argumento de una función

 El nombre de una función es el nombre de una variable que se puede pasar en otra función como argumento.

```
def my_add(x, y):
 return x + y
def my_sub(x, y):
 return x - y
def my_apply(func, x, y): # takes a function as first arg
 return func(x, y) # Invoke the function received
print(my_apply(my_add, 3, 2)) # Output: 5
print(my_apply(my_sub, 3, 2)) # Output: 1
# We can also pass an anonymous function as argument
print(my_apply(lambda x, y: x * y, 3, 2)) # Output: 6
```


Nombres, Espacio de nombres (Namespace) y ámbito

- Un nombre se aplica a casi todo incluyendo una variable, función, clase/instancia, módulo/package
- Los nombre definidos dentro de una función son locales a ella. Los nombres definidos fuera de todas las funciones son globales al módulo y son accesibles por todas las funciones dentro del módulo.
- Un espacio de nombres (namespace) es una colección de nombres.
- El ámbito se refiere a la porción del programa a partir de la cual un nombre se puede acceder sin prefijo.

Cada módulo tiene un Espacio de nombres Global

- Un módulo es un fichero que contiene atributos (variables, funciones y clases) y tiene su propio espacio de nombres globales.
 - Por ello no se puede definir dos funciones o clases con el mismo nombre dentro de un módulo, pero sí en diferentes módulos.
- Cuando se ejecuta el Shell interactivo, Python crea un módulo llamado __main__, con su namespace global asociado.

Cada módulo tiene un Espacio de nombres Global

- Cuando se importa un módulo con 'import <module_name>':
 - En caso de Shell interactivo, se añade <module_name> al namespace de __main__
 - Dentro de otro módulo se añade el nombre al namespace del módulo donde se ha importado.
- Si se importa un atributo con 'from <module_name>
 import <attr_name>' el <attr_name> se añade al
 namespace de __main__, y se puede acceder al
 <attr_name> directamente.

Python 16.

Funciones globals(), locals() y dir()

- Se puede listar los nombres del ámbito en curso con las funciones integradas:
 - globals(): devuelve un diccionario con las variables globales en curso
 - locals(): devuelve un diccionario con las variables locales.
 - dir(): devuelve una lista de los nombres locales, que es equivalente a locals().keys()

Modificación de variables globales dentro de una función

 Para modificar una variable global dentro de una función se usa la instrucción global.

```
x = 'global'  # Global file-scope

def myfun():
 global x  # Declare x global to modify global variable
 x = 'change'
 print(x)

myfun()
print(x)  # Global changes
```


Funciones - terminología

concept	Python construct	description
function	function	mapping
input value	argument	input to function
output value	return value	output of function
formula	function body	function definition
independent variable	parameter variable	symbolic placeholder for input value

Funciones – control de flujo

- import
- def
- return

Flow of control for python harmonicf.py 1 2 4

Funciones – alcance

 Las variables son locales en el bloque donde se definen

Scope of local and parameter variables

Funciones – código típico

		def isPrime(n):	
		if n < 2: return False	
		i = 2 while i*i <= n:	
	primality test	if n % i == 0: return False	
		i += 1	
		return True	
	hypotenuse of a right triangle	def hypot(a, b) return math.sqrt(a*a + b*b)	
	generalized harmonic number	<pre>def harmonic(n, r=1): total = 0.0 for i in range(1, n+1): total += 1.0 / (i ** r) return total</pre>	
	draw a triangle	def drawTriangle(x0, y0, x1, y1, x2, y2): stddraw.line(x0, y0, x1, y1) stddraw.line(x1, y1, x2, y2) stddraw.line(x2, y2, x0, y0)	

Typical code for implementing functions

Funciones - Paso de argumentos

 Los argumentos de tipo integer, float, boolean, o string por valor. El resto de objetos se pasan por referencia.

Python 16°

Funciones – código típico con arrays

```
def mean(a):
 total = 0.0
 mean
 for v in a:
 of an array
 total += v
 return total / len(a)
 def dot(a, b):
 total = 0
 dot product
 for i in range(len(a)):
 of two vectors
 of the same length
 total += a[i] * b[i]
 return total
 def exchange(a, i, j):
 temp = a[i]
  exchange two elements
 a[i] = a[j]
 in an array
 a[j] = temp
 def write1D(a):
 stdio.writeln(len(a))
write a one-dimensional array
 (and its length)
 for v in a:
 stdio.writeln(v)
 def readFloat2D():
 m = stdio.readInt()
 n = stdio.readInt()
  read a two-dimensional
 a = stdarray.create2D(m, n, 0.0)
 array of floats
 for i in range(m):
 (with dimensions)
 for j in range(n):
 a[i][i] = stdio.readFloat()
 return a
```

Typical code for implementing functions with arrays

Funciones - recursión

 Técnica de programación utilizada en muchas aplicaciones. Capacidad de invocar una función desde la misma función.

```
import sys
# Return n!
def factorial(n):
 if n == 1:
 return 1
 return n * factorial(n-1)
def main():
 n = int(sys.argv[1])
 fact = factorial(n)
 print(fact)
if __name__ == '__main__':
 main()
# python factorial.py 3
# 6
```


Funciones - recursión

```
# Imprime los movimientos para resolver las torres de hanoi
# parametros: numero discos, torre partida, torre final, torre auxiliar
def mover(discos, detorre, atorre, auxtorre) :
  if discos >= 1:
 mover(discos - 1, detorre, auxtorre, atorre)
 print("Mover disco ", discos, " de ", detorre, " a ", atorre)
 mover(discos - 1, auxtorre, atorre, detorre)
def main() :
 mover(5, "A", "C", "B")
if __name__ == '__main__':
 main()
# python torresh.py
```


Funciones como objetos

 En Python cada elemento es un objeto, incluyendo funciones.

```
# Fichero integ.py
# Calcula la integral de Riemann de una function f
def integrate(f, a, b, n=1000):
 total = 0.0
 dt = 1.0 * (b - a) / n
 for i in range(n):
 total += dt * f(a + (i + 0.5) * dt)
 return total
```


Funciones como objetos

```
# Fichero intdrive.py
import funarg as fa
def square(x):
 return x*x

def main():
 print(fa.integrate(square,0, 10)

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


Módulos

- Un *módulo* contiene funciones que están disponibles para su uso en otros programas.
- Un cliente es un programa que hace uso de una función en un módulo.
- Pasos:
 - En el cliente: import el módulo.
 - En el cliente: hacer llamada a la función.
 - En el módulo: colocar una prueba de cliente main().
 - En el módulo: eliminar código global. Usar if __name__ == '__main__': main()
 - Hacer accesible el módulo para el cliente.

175

Módulos

Flow of control in a modular program

Programación modular

- Implementaciones.
- Clientes.
- Application programming interfaces (APIs).

```
function call
 description
 gaussian.pdf(x, mu, sigma)
 Gaussian probability density function \phi(x, \mu, \sigma)
 gaussian.cdf(z, mu, sigma)
 Gaussian cumulative distribution function \Phi(x, \mu, \sigma)
Note: The default value for mu is 0.0 and for sigma is 1.0.
```

API for our gaussi an module

- Funciones privadas:
 - Funciones que solo se usan en los módulos y que no se ofrecen a los clientes. Por convención se usa un quión bajo como primer caracter del nombre de la función.

Programación modular

- Librerías:
 - Colección de módulos relacionados. Ejemplo: NumPy,
 Pygame, Matplolib, SciPy, SymPy, Ipython.
- Documentación.
- >>> import stddraw
- >>> help stddraw

Ficheros

- Python dispone de funciones integradas para gestionar la entrada/salida desde ficheros:
 - open(filename_str, mode): retorna un objeto fichero. Los valores válidos de mode son: 'r' (read-only, default), 'w' (write erase all contents for existing file), 'a' (append), 'r+' (read and write). También se puede usar 'rb', 'wb', 'ab', 'rb+' para operaciones modo binario (raw bytes).
 - file.close(): Cierra el objeto file.
 - file.readline(): lee una línea (up to a newline and including the newline). Retorna una cadena vacía después end-offile (EOF).

Ficheros

- file.read(): lee el fichero entero. Retorna una cadena vacía después de end-of-file (EOF).
- file.write(str): escribe la cadena dada en el fichero.
- file.tell(): retorna la "posición en curso". La "posición en curso" es el número de bytes desde el inicio del fichero en modo binario, y un número opaco en modo texto.
- file.seek(offset): asigna la "posición en curso" a offset desde el inicio del fichero.

Ficheros - Ejemplos

```
>>> f = open('test.txt', 'w') # Create (open) a file for
write
>>> f.write('apple\n')
 # Write given string to file
>>> f.write('orange\n')
 # Close the file
>>> f.close()
>>> f = open('test.txt', 'r') # Create (open) a file for
read (default)
 # Read till newline
>>> f.readline()
'apple\n'
>>> f.readline()
'orange\n'
>>> f.readline()
 # Return empty string after
end-of-file
>>> f.close()
```

Python 18°

Ficheros - Ejemplos

```
>>> f = open('test.txt', 'r')
>>> f.read()
 # Read entire file
'apple\norange\n'
>>> f.close()
>>> f = open('test.txt', 'r') # Test tell() and seek()
>>> f.tell()
0
>>> f.read()
'apple\norange\n'
>>> f.tell()
13
>>> f.read()
. .
>>> f.seek(0) # Rewind
0
>>> f.read()
'apple\norange\n'
```

>>> f.close() Python

Iterando a través de ficheros

 Se puede procesar un fichero texto línea a línea mediante un for-in-loop

Iterando a través de ficheros

Cada línea incluye un newline

```
>>> f = open('temp.txt', 'w')
>>> f.write('apple\n')
6
>>> f.write('orange\n')
>>> f.close()
>>> f = open('temp.txt', 'r')
# line includes a newlin, disable print()'s default newln
>>> for line in f: print(line, end='')
apple
orange
>>> f.close()
```


Assertion and Exception Handling - assert

- Instrucción assert. Se usa para probar una aserción.
 - Sintaxis:

assert test, error-message

```
>>> x = 0
>>> assert x == 0, 'x is not zero?!' # Assertion true, no
output
>>> x = 1
# Assertion false, raise AssertionError with the message
>>> assert x == 0, 'x is not zero?!'
.....
AssertionError: x is not zero?!
```


Assertion and Exception Handling - Exceptions

 Los errores detectados durante la ejecución se llaman excepciones. Cuando se produce el programa termina abruptamente.

```
>>> 1/0  # Divide by 0
.....
ZeroDivisionError: division by zero
>>> zzz  # Variable not defined
.....
NameError: name 'zzz' is not defined
>>> '1' + 1  # Cannot concatenate string and int
.....
TypeError: Can't convert 'int' object to str implicitly
```


Assertion and Exception Handling - Exceptions

```
>>> lst = [0, 1, 2]
>>> lst[3] # Index out of range
IndexError: list index out of range
>>> lst.index(8) # Item is not in the list
ValueError: 8 is not in list
>>> int('abc') # Cannot parse this string into int
ValueError: invalid literal for int() with base 10: 'abc'
>>> tup = (1, 2, 3)
>>> tup[0] = 11  # Tuple is immutable
TypeError: 'tuple' object does not support item assignment
```


Assertion and Exception Handling – try-except-else-finally

Sintaxis:

```
try:
 statements
except exception-1:
 # Catch one exception
 statements
except (exception-2, exception-3): # Catch multiple except.
 statements
except exception-4 as var name: # Retrieve the excep. inst
 statements
 # For (other) exceptions
except:
 statements
else:
 statements
 # Run if no exception raised
finally:
 # Always run regardless of whether
 statements
exception raised
```


Assertion and Exception Handling – try-except-else-finally

- Ejemplo 1: Gestión de índice fuera de rango en acceso a lista: ejem1_excep.py
- Ejemplo2: Validación de entrada.

```
>>> while True:
 try:
 x = int(input('Enter an integer: '))
 break
 except ValueError:
 print('Wrong input! Try again...')
 # Repeat
Enter an integer: abc
Wrong input! Try again...
Enter an integer: 11.22
Wrong input! Try again...
Enter an integer: 123
```

Python 18°

Instrucción with-as y gestores de contexto

La sintaxis de with-as es:

```
with ... as ...:
 statements

# More than one items
with ... as ..., ... as ..., ...:
 statements
```

• Ejemplos:

```
# automatically close the file at the end of with
with open('test.log', 'r') as infile:
 for line in infile:
 print(line)
```


Instrucción with-as y gestores de contexto

• Ejemplos:

```
# automatically close the file at the end of with
with open('test.log', 'r') as infile:
 for line in infile:
 print(line)
# Copy a file
with open('in.txt', 'r') as infile, open('out.txt', 'w') as
outfile:
 for line in infile:
 outfile.write(line)
```


Módulos de librería standard Python de uso común

- Python dispone de un conjunto de librerías standard.
- Para usarlas se usa 'import <nombre_modulo>' o
 'from <nombre_modulo> import < nombre_atributo>'
 para impotar la librería completa o el atributo
 seleccionado.

```
>>> import math  # import an external module
>>> dir(math)  # List all attributes
['e', 'pi', 'sin', 'cos', 'tan', 'tan2', ....]
>>> help(math)
.....
>>> help(math.atan2)
```


Módulos de librería standard Python de uso común

```
>>> math.atan2(3, 0)
1.5707963267948966
>>> math.sin(math.pi / 2)
1.0
>>> math.cos(math.pi / 2)
6.123233995736766e-17
>>> from math import pi
>>> pi
3.141592653589793
```


Módulos math y cmath

- El módulo math proporciona acceso las funciones definidas por el lenguaje C. Los más comunes son:
 - Constantes: pi, e.
 - Potencia y exponente: pow(x,y), sqrt(x), exp(x), log(x), log2(x), log10(x)
 - Conversión float a int: ceil(x), floor(x), trunc(x)
 - Operaciones float: fabs(), fmod()
 - hypot(x,y) (=sqrt($x^*x + y^*y$))
 - Conversión entre grados y radianes: degrees(x), radians(x)
 - Funciones trigonométricas: sin(x), cos(x), tan(x), acos(x), asin(x), atan(x), atan2(x,y)
 - Funciones hiperbólicas: sinh(x), cosh(x), tanh(x), asinh(x), acosh(x), atanh(x)

Módulo statistics

 El módulo statistics calcula las propiedades estadísticas básicas.

```
>>> import statistics
>>> dir(statistics)
['mean', 'median_grouped', 'median_high',
'median_low', 'mode', 'pstdev', 'pvariance', 'stdev',
'variance', ...]
>>> help(statistics)
>>> help(statistics.pstdev)
>>> data = [5, 7, 8, 3, 5, 6, 1, 3]
>>> statistics.mean(data)
4.75
```


Módulo statistics

```
>>> statistics.median(data)
5.0
>>> statistics.stdev(data)
2.3145502494313788
>>> statistics.variance(data)
5.357142857142857
>>> statistics.mode(data)
statistics.StatisticsError: no unique mode; found 2 equally common values
```


Módulo random

 El módulo random se usa para generar números pseudo random.

```
>>> import random
>>> dir(random)
>>> help(random)
>>> help(random.random)
>>> random.random()
 # float in [0,1)
0.7259532743815786
>>> random.random()
0.9282534690123855
```


Módulo random

• El módulo random se usa para generar números pseudo random.

```
>>> random.randint(1, 6) # int in [1,6]
3
>>> random.randrange(6) # From range(6), i.e., 0 to 5
0
>>> random.choice(['apple', 'orange', 'banana'])
'apple'
```


Módulo sys

- El módulo sys (de system) proporciona parámetros y funciones específicos de sistema. Los más usados:
 - sys.exit([exit-status=0]): salir del programa.
 - sys.path: Lista de rutas de búsqueda. Initializado con la variable de entorno PYTHONPATH.
 - sys.stdin, sys.stdout, sys.stderr: entrada, salida y error estándard.
 - sys.argv: Lista de argumentos en la línea de comandos

Módulo sys

Script test_argv.py

```
import sys
 # Print command-line argument list
print(sys.argv)
print(len(sys.argv)) # Print length of list

 Ejecución del script

$ python test_argv.py
['test_argv.py']
$ python test_argv.py hello 1 2 3 apple orange
['test_argv.py', 'hello', '1', '2', '3', 'apple', 'orange']
# list of strings
```


Módulo os

- El módulo os proporciona una interfaz con el sistema operativo. Los atributos más usados son:
 - os.mkdir(path, mode=0777): Crea un directorio
 - os.mkdirs(path, mode=0777]): Similar a mkdir
 - os.getcwd(): devuelve el directorio en curso
 - os.chdir(path): Cambia el directorio en curso
 - os.system(command): ejecuta un commando shell.
 - os.getenv(varname, value=None): devuelve la variable de entorno si existe
 - os.putenv(varname, value): asigna la variable de entorno al valor
 - os.unsetenv(varname): elimina la variable de entorno

Módulo os

• Ejemplo: >>> import os >>> dir(os) # List all attributes >>> help(os) # Show man page >>> help(os.getcwd) # Show man page for specific function # Get current working directory >>> os.getcwd() ...current working directory... >>> os.listdir('.') # List contents of the current direct ...contents of current directory... >>> os.chdir('test-python') # Change directory >>> exec(open('hello.py').read()) # Run a Python script # Run shell command >>> os.system('ls -1')

Módulo os

• Ejemplo:

Módulo date

 Proporciona clases para la manipulación de fechas y tiempos

```
>>> import datetime
>>> dir(datetime)
['MAXYEAR', 'MINYEAR', 'date', 'datetime', 'datetime_CAPI',
'time', 'timedelta', 'timezone', 'tzinfo', ...]
>>> dir(datetime.date)
['today', ...]
>>> from datetime import date
>>> today = date.today()
>>> today
datetime.date(2016, 6, 17)
```


Módulo date

Proporciona clases para la manipulación de fechas y tiempos

```
>>> import datetime
>>> aday = date(2016, 5, 1) # Construct a datetime.date i
>>> aday
datetime.date(2016, 5, 1)
>>> diff = today - aday  # Find the diff between 2 dates
>>> diff
datetime.timedelta(47)
>>> dir(datetime.timedelta)
['days', 'max', 'microseconds', 'min', 'resolution',
'seconds', 'total_seconds', ...]
>>> diff.days
47
```


Módulo time

 Se puede usar para medir el tiempo de ejecución de un script

```
import time
start = time.time()

"codigo que se desea medir el tiempo aqui"
end = time.time()
print(end - start)
```


Sympy

- Sympy es una librería que permite hacer operaciones simbólicas en lugar de con valores numéricos
- Portal Sympy
- SymPy Tutorial

Scipy

- Librería de funciones matemáticas para cálculo numérico tales como integración y optimización
- Portal
- Tutorial

Programación orientada a objetos (OOP) en Python

- Una clase es una plantilla de entidades del mismo tipo. Una instancia es una realización particular de una clase. Python soporta instancias de clases y objetos.
- Un objeto contiene atributos: atributos de datos (o variables) y comportamiento (llamados métodos).
 Para acceder un atributo se usa el operador punto, ejemplo: nombre_instancia.nombre_atributo
- Para crear una instancia de una clase se invoca el constructor:nombre_instancia = nombre_clase(*args)

Objetos de clase vs Objetos de instancia

- Los objetos de clase sirven como factorías para generar objetos de instancia. Los objetos instanciados son objetos reales creados por una aplicación. Tienen su propio espacio de nombres.
- La instrucción class crea un objeto de clase con el nombre de clase. Dentro de la definición de la clase se puede crear variables de clase y métodos mediante defs que serán compartidos por todas las instancias

Sintaxis de la definición de clase

La sintaxis es:

```
class class_name(superclass1, ...):
 """Class doc-string""
 class var1 = value1 # Class variables
 def __init__(self, arg1, ...):
 """Constructor""
 self.instance_var1 = arg1 # inst var by assignment
 def __str__(self):
 """For printf() and str()"""
 def repr (self):
 """For repr() and interactive prompt"""
 def method_name(self, *args, **kwargs):
 """Method doc-string"""
```


Contructor: Self

- El primer parámetro de un constructor debe ser self
- Cuando se invoca el constructor para crear un nuevo objeto, el parámetro self se asigna al objeto que esta siendo inicializado

```
def _ _init_ _(self) :
 self._itemCount = 0
 self._totalPrice = 0
```

register = CashRegister()

Cuando el contructor termina this es la referencia al objeto creado

Referencia al objeto inicializado

Ejemplo

• circle.py: from math import pi class Circle: """A Circle instance models a circle with a radius""" def init (self, radius=1.0): """Constructor with default radius of 1.0""" self.radius = radius # Create an inst var radius def str (self): """Return string, invoked by print() and str()""" return 'circle with radius of %.2f' % self.radius def repr (self): """Return string used to re-create this instance""" return 'Circle(radius=%f)' % self.radius def get area(self): """Return the area of this Circle instance""" return self.radius * self.radius * pi

Ejemplo

circle.py (cont.): # if run under Python interpreter, __name__ is '__main__'. # If imported into another module, __name __ is 'circle' if name == '__main__': c1 = Circle(2.1) # Construct an instance print(c1) # Invoke str () print(c1.get_area()) # Default radius c2 = Circle() print(c2) print(c2.get_area()) # Invoke member method c2.color = 'red' # Create new attribute via assignment print(c2.color) #print(c1.color) # Error - c1 has no attribute color # Test doc-strings print(doc) # This module # Circle class print(Circle. doc) print(Circle.get area. doc) # get area() method print(isinstance(c1, Circle)) # True

Construcción de clase

 Para construir una instancia de una instancia se realiza a través del constructor nombre_clase(...)

```
c1 = Circle(1.2)
c2 = Circle()  # radius default
```

- Python crea un objeto Circle, luego invoca el método __init__(self, radius) con self asignado a la nueva instancia
 - __init__() es un inicializador para crear variables de instancia
 - __init()__ nunca devuelve un valor
 - __init()__ es opcional y se puede omitir si no hay variables de instancia

Clase Point y sobrecarga de operadores

point.py modela un punto 2D con coordenadas x e y.

```
Se sobrecarga los operadores + y *:
""" point.py: point module defines the Point class"""
class Point:
 """A Point models a 2D point x and y coordinates"""
 def init (self, x=0, y=0):
 """Constructor x and y with default of (0,0)"""
 self.x = x
 self.y = y
 def __str__(self):
 """Return a descriptive string for this instance"""
 return '(%.2f, %.2f)' % (self.x, self.y)
 def __add__(self, right):
 """Override the '+' operator"""
 p = Point(self.x + right.x, self.y + right.y)
 return p
```


Clase Point y sobrecarga de operadores

```
def mul (self, factor):
 """Override the '*' operator"""
 self.x *= factor
 self.y *= factor
 return self
# Test
if __name__ == '__main__':
 p1 = Point()
 print(p1) # (0.00, 0.00)
 p1.x = 5
 p1.y = 6
 print(p1) # (5.00, 6.00)
 p2 = Point(3, 4)
 print(p2) # (3.00, 4.00)
 print(p1 + p2) # (8.00, 10.00) Same as p1.__add__(p2)
 print(p1) # (5.00, 6.00) No change
 print(p2 * 3) # (9.00, 12.00) Same as p1.__mul__(p2)
 print(p2) # (9.00, 12.00) Changed
```


Herencia

 cylinder.py un cilindro se puede derivar de un circulo """cylinder.py: which defines the Cylinder class""" from circle import Circle # Using the Circle class class Cylinder(Circle): """The Cylinder class is a subclass of Circle""" def __init__(self, radius = 1.0, height = 1.0): """Constructor"" super().__init__(radius) # Invoke superclass self.height = height def __str__(self): """Self Description for print()""" return 'Cylinder(radius=%.2f,height=%.2f)' % (self.radius, self.height) def get volume(self): """Return the volume of the cylinder"""

return self.get area() * self.height

Herencia

```
 cylinder.py (cont.)

if __name__ == '__main__':
 cy1 = Cylinder(1.1, 2.2)
 print(cy1)
 print(cy1.get_area())
 # inherited superclass' method
 print(cy1.get volume()) # Invoke its method
 cy2 = Cylinder()
 # Default radius and height
 print(cy2)
 print(cy2.get_area())
 print(cy2.get_volume())
 print(dir(cy1))
 print(Cylinder.get area)
 print(Circle.get_area)
 c1 = Circle(3.3)
 print(c1) # Output: circle with radius of 3.30
 print(issubclass(Cylinder, Circle))
 # True
 print(issubclass(Circle, Cylinder))
 # False
 print(isinstance(cy1, Cylinder))
 # True
```


Magic Method	Invoked Via	Invocation Syntax
lt(self, right)gt(self, right)le(self, right)ge(self, right)eq(self, right)ne(self, right)	Comparison Operators	self < right self > right self <= right self >= right self == right self != right
add(self, right)sub(self, right)mul(self, right)truediv(self, right)floordiv(self, right)mod(self, right)pow(self, right)	Arithmetic Operators	self + right self - right self * right self / right self // right self % right self % right

Magic Method	Invoked Via	Invocation Syntax
and(self, right)	Bitwise Operators	self & right
or(self, right)		self right
xor(self, right)		self ^ right
invert(self)		~self
lshift(self, n)		self << n
rshift(self, n)		self >> n
str(self)	Function call	str(self), print(self)
repr(self)		repr(self)
sizeof(self)		sizeof(self)
len(self)	Sequence Operators &	len(self)
contains(self, item)	Functions	item in self
iter(self)		iter(self)
next(self)		next(self)
getitem(self, key)		self[key]
setitem(self, key, value)		self[key] = value
delitem(self, key)		del self[key]

Magic Method	Invoked Via	Invocation Syntax
int(self)	Type Conversion Function	int(self)
float(self)	call	float(self)
bool(self)		bool(self)
oct(self)		oct(self)
hex(self)		hex(self)
init(self, *args)	Constructor	x = ClassName(*args)
new(cls, *args)		
del(self)	Operator del	del x
index(self)	Convert this object to an	x[self]
	index	
radd(self, left)	RHS (Reflected) addition,	left + self
rsub(self, left)	subtraction, etc.	left - self

iadd(self, right)	In-place addition,	self += right
isub(self, right)	subtraction, etc	self -= right

Magic Method	Invoked Via	Invocation Syntax
pos(self)	Unary Positive and	+self
neg(self)	Negative operators	-self
round(self)	Function Call	round(self)
floor(self)		floor(self)
ceil(self)		ceil(self)
trunc(self)		trunc(self)
getattr(self, name)	Object's attributes	self.name
setattr(self, name, value)		self.name = value
delattr(self, name)		del self.name
call(self, *args, **kwargs)	Callable Object	obj(*args, **kwargs);
enter(self),exit(self)	Context Manager with-statement	

Números random

Módulo stdrandom.py

function call	description
uniformInt(lo, hi)	uniformly random integer in the range [10, hi)
uniformFloat(lo, hi)	uniformly random float in the range [10, hi)
bernoulli(p)	True with probability p (p defaults to 0.5)
binomial(n, p)	number of heads in n coin flips, each of which is heads with probability p (p defaults to 0.5)
gaussian(mu, sigma)	normal, mean mu, standard deviation sigma (mu defaults to 0.0, sigma defaults to 1.0)
discrete(a)	i with probability proportional to a [i]
shuffle(a)	randomly shuffle the array a []

API for our stdrandom module

Procesado de arrays

description

Módulo stdarray.py

function call

јинспоп син	иезстіртіоп
create1D(n, val)	array of length n, each element initialized to val
create2D(m, n, val)	m-by-n array, each element initialized to val
readInt1D()	array of integers, read from standard input
readInt2D()	two-dimensional array of integers, read from standard input
readFloat1D()	array of floats, read from standard input
readFloat2D()	two-dimensional array of floats, read from standard input
readBool1D()	array of booleans, read from standard input
readBool2D()	two-dimensional array of booleans, read from standard input
write1D(a)	write array a[] to standard output
write2D(a)	write two-dimensional array a[] to standard output

Note 1: 1D format is an integer n followed by n elements.

2D format is two integers m and n followed by m \times n elements in row-major order.

Note 2: Booleans are written as 0 and 1 instead of False and True.

API for our stdarray module

Estadística

Módulo stdstats.py

function call	description
mean(a)	average of the values in the numeric array a[]
var(a)	sample variance of the values in the numeric array a []
stddev(a)	sample standard deviation of the values in the numeric array a []
median(a)	median of the values in the numeric array a[]
plotPoints(a)	point plot of the values in the numeric array a[]
plotLines(a)	line plot of the values in the numeric array a[]
plotBars(a)	bar plot of the values in the numeric array a[]
	API for our stdstats module

226

Beneficios de la programación modular

- Programas de tamaño razonable.
- Depuración.
- Reusabilidad de código.
- Mantenimiento.

Programación orientada a objetos - Métodos

- Un método es una función asociada a un objeto específico.
- Se invoca utilizando el nombre del objeto seguido del operador punto (.) seguido por el nombre del método y los argumentos del mismo.

	method	function
sample call	x.bit_length()	stdio.writeln(bits)
typically invoked with	variable name	module name
parameters	object reference and argument(s)	argument(s)
primary purpose	manipulate object value	compute return value
	Methods versus functions	

Programación orientada a objetos – Métodos de la clase str

translate from DNA to mRNA (replace "T" with "U")	<pre>def translate(dna): dna = dna.upper() rna = dna.replace("T", "U") return rna</pre>	
is the string s a palindrome?	<pre>def isPalindrome(s): n = len(s) for i in range(n // 2): if s[i] != s[n-1-i]: return False return True</pre>	
extract file name and extension from a command-line argument	s = sys.argv[1] dot = s.find('.') base = s[:dot] extension = s[dot+1:]	
write all lines on standard input that contain a string specified as a command-line argument	<pre>query = sys.argv[1] while stdio.hasNextLine(): s = stdio.readLine() if query in s: stdio.writeln(s)</pre>	
is an anay of strings in ascending order?	<pre>def isSorted(a): for i in range(1, len(a)): if a[i] < a[i-1]: return False return True</pre>	

Typical string-processing code

Tipo de dato definido por el usuario

- Se define un tipo Charge para partículas cargadas.
- Se usa la ley de Coulomb para el cálculo del potencial de un punto debido a una carga V=kq/r, donde q es el valor de la carga, r es la distancia del punto a la carga y k=8.99 × 10⁹ N m²/C².

```
Constructor

operation

description

→ Charge(x0, y0, q0) a new charge centered at (x0, y0) with charge value q0

c.potentialAt(x, y) electric potential of charge c at point (x, y)

str(c) 'q0 at (x0, y0)' (string representation of charge c)

API for our user-defined Charge data type
```


Convenciones sobre ficheros

- El código que define el tipo de dato definido por el usuario Charge se coloca en un fichero del mismo nombre (sin mayúscula) charge.py
- Un programa cliente que usa el tipo de dato Charge se pone en el cabecero del programa:

from charge import Charge

Creación de objetos, llamada de métodos y representación de String

```
# chargeclient.py
import sys
import stdio
from charge import Charge
# Acepta floats x e y como argumentso en la línea de comandos. Crea dos objetos
# Charge con posición y carga. Imprime el potencial en (x, y) en la salida estandard
x = float(sys.argv[1])
y = float(sys.argv[2])
c1 = Charge(.51, .63, 21.3)
c2 = Charge(.13, .94, 81.9)
v1 = c1.potentialAt(x, y)
v2 = c2.potentialAt(x, y)
stdio.writef('potential at (%.2f, %.2f) due to\n', x, y)
stdio.writeln(' ' + str(c1) + ' and')
stdio.writeln(' ' + str(c2))
stdio.writef('is %.2e\n', v1+v2)
# python chargeclient.py .2 .5
# potential at (0.20, 0.50) due to
 21.3 at (0.51, 0.63) and
 81.9 at (0.13, 0.94)
# is 2.22e+12from charge import Charge
```


Elementos básicos de un tipo de dato

• API operation description

Charge(x0, y0, q0) a new charge centered at (x_0, y_0) with charge value q_0 c.potentialAt(x, y) electric potential of charge c at point (x, y)str(c) 'q0 at (x_0, y_0) ' (string representation of charge c)

API for our user-defined Charge data type

- Clase. Fichero charge.py. Palabra reservada class.
- Constructor. Método especial ___init___(), self
- Variable de instancia. _nombrevar
- Métodos. Variable de instancia self
- Funciones intrínsecas. __str()__
- Privacidad

Implementación de Charge

En charge.py

Anatomy of a class (data-type) definition

Clases Stopwatch, Histogram, Turtle

En stopwatch.py

operation	description
Stopwatch()	a new stopwatch (running at the start)
watch.elapsedTime()	elapsed time since watch was created, in seconds

API for our user-defined Stopwatch data type

En histogram.py

орвайон	description
Histogram(n)	a new histogram from the integer values in $0, 1,, n-1$
<pre>h.addDataPoint(i)</pre>	add an occurrence of integer i to the histogram h
h.draw()	draw h to standard drawing

API for our user-defined Histogram data type

En turtle.py

operation	description .
Turtle(x0, y0, a0)	a new turtle at (x0, y0) facing a0 degrees from the x-axis
t.turnLeft(delta)	instruct t to turn left (counterclockwise) by del ta degrees
t.goForward(step)	instruct t to move forward distance step, drawing a line

API for our user-defined Turtle data type

Clase Complex

 Métodos especiales. En Python la expresión a + b se reemplaza con la llamada del método a.__mul__(b)

client operation	special method	description
Complex(x, y)	init(self, re, im)	new Complex object with value x+y i
a.re()		real part of a
a.im()		imaginary part of a
a + b	add(self, other)	sum of a and b
a * b	mul(self, other)	product of a and b
abs(a)	abs(self)	magnitude of a
str(a)	str(self)	'x + yi' (string representation of a)

API for a user-defined Complex data type

Métodos especiales

client operation	special method	description
x + y	add(self, other)	sum of x and y
x - y	sub(self, other)	difference of x and y
x * y	mul(self, other)	product of x and y
x ** y	pow(self, other)	x to the yth power
x / y	truediv(self, other)	quotient of x and y
x // y	floordiv(self, other)	floored quotient of x and y
х % у	mod(self, other)	remainder when dividing x by y
+x	pos(self)	X
- x	neg(self)	arithmetic negation of x
Note: Python 2	usesdiv instead oftruediv	

Special methods for arithmetic operators