

Fco Javier Lucena Lucena

Índice

- Introducción
- Propiedades
- Why use it ?
- Instalación
 - Sintaxis
- Ejemplos

Introducción

- Python es un lenguaje de **programación dinámica** muy poderoso.
- Creado por **Guido Van Rossum** en 1991
- Comparado con Tcl, Perl, Ruby, Scheme o Java

Propiedades

Interpretado o de script

Flexibilidad y Portabilidad

- Pseudo código maquina intermedio (bitecode)
 - Ficheros .pyc

Propiedades

Tipado Dinámico

- No es necesario declarar el tipo de dato que va a contener una determinada variable.
- El tipo se determinara en tiempo de ejecución.
- El tipo puede cambiar si se asigna un valor diferente.

Propiedades

Fuertemente Tipado

- Python distingue “las churras de las merinas”
- No se puede tratar una variable como si fuera de un tipo distinto al que tiene.
- Ej: Sumar la cadena “1” y en entero 2

Why use it?

- Es un lenguaje “limpio”, tiene una sintaxis legible.
- Lenguaje muy parecido al pseudocodigo.
- Recomendado para empezar a programar.

Why use it?

• Python is Open !!

- Usar
- Distribuir
- Incluso uso comercial
- Python Software Foundation

Licencia Python 2.6.2

Why use it?

Powerful and fast

- Se puede resolver un problema en cualquier ámbito.
- La biblioteca estándar “lleva pilas incluidas”
 - Servidor web → 3 Lineas de código Python
- Compilador de byte muy optimizado
 - *.pyc (bitecode)

Why use it?

Multiplataforma

- Windows, Linux/Unix, OS/2, Mac incluso Amiga .NET, Java... Dispositivos Móviles... Ej: Nokia

Se integra con:

- COM (extensiones windows)
- bibliotecas Java (Jython),
- .NET (IronPython)

Fácil de aprender

- Amplia y buena documentación en línea.

Aplicaciones

- Desarrollo Web e Internet
- Bases de Datos
- Desarrollo Software
- Juegos y Gráficos 3D
- Bioinformatica
- Física
- Educación

<http://www.python.org/about/apps/>

<http://pypi.python.org/pypi>

Casos de Éxito

**INDUSTRIAL
LIGHT & MAGIC**

A LUCASFILM COMPANY

GNOME™

Instalación

- <http://www.python.org/download/>
- Disponible en la mayoría de distribuciones Gnu/Linux
- `sudo apt-get install ipython`
 - <http://ipython.scipy.org/moin/>
 - Autocompletado (In[1] : pr + Tab)
 - Operador ? (Ayuda métodos)
- `sudo apt-get install geany`

Instalación

Control + d
Control + z

Interprete Interactivo

- Desde consola ejecutamos python o ipython

```
Terminal - fran@lucena: ~
Archivo Editar Ver Terminal Ir Ayuda
fran@lucena:~$ python
Python 2.6.4 (r264:75706, Dec 7 2009, 18:45:15)
[GCC 4.4.1] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>>
fran@lucena:~$ ipython
Python 2.6.4 (r264:75706, Dec 7 2009, 18:45:15)
Type "copyright", "credits" or "license" for more information.

IPython 0.10 -- An enhanced Interactive Python.
? -> Introduction and overview of IPython's features.
%quickref  -> Quick reference.
help -> Python's own help system.
object? -> Details about 'object'. ?object also works, ?? prints more.

In [1]:
Do you really want to exit ([y]/n)? y
fran@lucena:~$ █
```

Instalación

Script

- Ejecutar un fichero desde la linea de comandos
- Extensión ----> mi_fichero.py
- Shebang ----> #!/usr/bin/python
- python hola.py [./hola.py (chmod +x)]

```
#!/usr/bin/python


print "Mensaje enviado"
print "Pulsa una tecla"

raw_input()
```


A terminal window titled "Terminal - fran@lucena: ~" with a menu bar containing "Archivo", "Editar", "Ver", "Terminal", and "Ayuda". The terminal shows the command `python hola.py` being executed, resulting in the output: `Mensaje enviado a la salida estandar` and `Pulsa una tecla para salir`. The prompt `fran@lucena:~$` is followed by a green cursor.

¿ Por qué empece a programar en Python ?


```
Archivo  Editar  Ver  Terminal  Ir  Ayuda
fran@ubuntu:~$ g++ -o algortimo voraz.cpp
Wake up Fran
The Python has you...
Follow the white rabbit...
Knock knock Fran...
```

Sintaxis

- Se distinguen Mayúsculas – minúsculas
- No se necesita carácter para indicar el fin de una sentencia.
- Los bloques son especificados por indentación
- # Esta línea es un comentario
- `Var = 3 # Asignación con el carácter =`
- `Var == Var1 # Operador igualdad`
- `Var -= 1 # Para incrementar Var += 1`

Tipos de Datos

- Números : entero, flotante, complejo
- Cadenas de Texto
- Valores Booleanos
 - 3 , 4.57, 2 + 3j
 - “Hola Mundo”
 - True - False
- Saber el tipo de dato que contiene una variable: **`type(id_variable)`**

Variables

- No es necesario declarar las variables
 - Al utilizarlas se declaran automáticamente
- **Asignación Múltiple** en una línea

```
>>> a,b = 4,9
>>> a
4
>>> a,b = b,a
>>> a
>>> 9
```

```
aux = a;
a = b;
b = aux;
```


Colecciones

Lista (vector – array)

- Puede contener cualquier tipo de dato
 - `lista = [35, "Hola", True, [1, 2, 3]]`
- Acceso a los elementos: `lista[indice]` `indice=0,1...`
 - `lista[3][0]` # Accede al elemento 1
- `[]` Admite números negativos
 - `lista[-2]` devolvería el elemento True
- `lista[inicio:fin]`
 - `Lista[1:]` #desde 1 a fin
 - `Lsita [:2]` # desde inicio a 2

Colecciones

Tupla

- Declaración: `tupla = {1, True, "hola"}`
- Acceso: `tupla[indice]`

Inmutables

- Sus valores no se pueden modificar
- Tamaño fijo

Mas ligeras que las listas

- Consumen menos memoria

Cadena de Texto

- `cadena = "Que risa me da C"`
- `cadena[4] # devuelve r`
- `cadena[:3] # devuelve Que`

Colecciones

Diccionario

- Relacionan una clave y un valor

Acceso: `dicc[clave]`

 `Dicc = { "75934029J" : "Lopez Lopez Jose,
"64790681H" : "Perez Pepito }`

Estructuras de Control

Condicional

```
>>> x = int(raw_input("Introduce un número  
entero: "))  
>>> if x < 0:  
... x = 0  
... print 'Negativo cambiado a cero'  
... elif x == 0:  
... print 'Cero'  
... elif x == 1:  
... print 'Uno' switch  
... else: case  
... print 'Más'  
...  
...
```

IndentationError: expected an indented block

Estructuras de Control

Sentencia **for**

- No hay valor inicial, ni condición de parada, ni un incremento.
- Iterar por los elementos de una secuencia
foreach en OO ó PHP

```
>>> # Medir algunas cadenas:  
... a = ['gato', 'ventana', 'defenestrar']  
>>> for x in a:  
... print x, len(x)  
...  
gato 4  
ventana 7  
defenestrar 11
```

Estructura de control

Función `range()`

```
>>> a = ['Cinco', 'lobitos', 'tiene',  
'la', 'loba']  
>>> for i in range(len(a)):  
... print i, a[i]  
...  
0 Cinco  
1 lobitos  
2 tiene  
3 la  
4 loba
```

Estructuras de Control

```
numero = 23  
detener = False
```

```
while not detener:
```

```
 adivina = int(raw_input('Un entero : '))
```

```
 if adivina == numero:
```

```
 print 'Enhorabuena, has acertado!.'
```

```
 detener = True # Esto causa que el  
 # bucle se detenga
```

```
 elif adivina < numero:
```

```
 print 'No, es un numero mayor.'
```

```
 else: # tienes que acertar
```

```
 print 'No, es un numero menor.'
```

```
else:
```

```
 print 'El bucle while ha terminado.'
```

```
 print 'Puedo hacer lo que quiero aqui.'
```

```
print 'Hecho.'
```

 while

Funciones

```
>>> def fib(n):# escribir la serie Fibonacci hasta n
...
... a, b = 0, 1
... while b < n:
... print b,
... a, b = b, a+b
...
>>> # Y ahora llamamos a la función recién definida:
... fib(2000)
1 1 2 3 5 8 13 21 34 55 89 144 233 377 610 987
1597
```

Palabra reservada **return**

Funciones

Documentar

```
def mi_funcion(param1, param2):  
 """Esta función imprime los dos valores  
 pasados como parámetros"""  
 print param1  
 print param2
```


Funciones

Devolver Valores

```
def f(x, y):  
 return x * 2, y * 2
```

```
a, b = f(1, 2)
```

Funciones

- Parámetros por defecto
- Parámetros Extra (tupla)

```
def varios(param1, param2, *otros):  
 for val in otros:  
 print otros
```

```
varios(1, 2)  
varios(1, 2, 3)  
varios(1, 2, 3, 4)
```


Funciones lambda

- Crear funciones anónimas en línea

```
def es_par(n):  
 return (n % 2.0 == 0)  
l = [1, 2, 3]  
l2 = filter(es_par, l)
```

```
l = [1, 2, 3]  
l2 = filter(lambda n: n % 2.0 == 0, l)
```

Módulos

- Fichero que contiene definiciones y sentencias.
- El nombre del fichero es el nombre del modulo sin la extensión .py
- Palabra reservada **import - from**
 - `#!/usr/bin/python`
`import nombre_modulo`
`nombre_modulo.funcion()`

`import nombre_modulo from mi_funcion`
`mi_funcion()`

....

Módulos

- Hay una gran variedad de módulos
- Antes de implementar, busca !
 - Probablemente esta ya hecho.
- Hay módulos matemáticos, web, programación evolutiva, inteligencia artificial

Módulos

- ¿Dónde están?

- Variable de entorno: **PYTHONPATH**

- ```
>>> import sys
```
  - ```
>>> sys.path
```


Paquetes

- Sirven para organizar los módulos
- Para hacer que Python trate a un directorio como un paquete es necesario crear un archivo `__init__.py`
- ```
import paq.subpaq.modulo
paq.subpaq.modulo.func()
```

<http://pypi.python.org/pypi>

# Paquetes

## Sonido/

- `__init__.py`
- Formatos/
  - `__init__.py`
  - `leerwav.py`
  - `escriwav.py`
  - `leeraiff.py`
  - `escriaiff.py`


# Clases

• Sintaxis mínima y nueva Semántica

```
class nombreClase:
 <sentencia-1>
 .
 .
 .
 <sentencia-N>
```

# Clases

```
class MiClase:
 "Simple clase de ejemplo"
 i = 12345
 def f(self):
 return 'hola, mundo'
```

- MiClase, además de definir la clase, es un objeto en sí mismo.
- MiClase.i y MiClase.f son referencias a atributos válidas, que devuelven un entero y un objeto método, respectivamente


# Clases

- La instanciación de clases utiliza notación de función.
  - `x = ID_Clase()`
- Esto crea una instancia de `ID_Clase` y la asigna a la variable `x`.
- Si queremos definir nuestro propio constructor, bastará con definir una función `__init__`


# Classes

```
>>> class Complejo:
... def __init__(self, parteReal,
parteImaginaria):
... self.r = parteReal
... self.i = parteImaginaria
...
>>> x = Complejo(3.0, -4.5)
>>> x.r, x.i
(3.0, -4.5)
```

# Clases

```
class MiClase:
 "Simple clase de ejemplo"
 i = 12345
 def f(self):
 return 'hola, mundo'
```

```
X= MiClase()
```

```
x.contador= 1
```

```
while x.contador < 10
```

```
 x.contador = x.contador * 2
```

```
print x.contador
```

```
del x.contador
```


# Clases

Método de clase

Método de **instancia**

```
class Bolsa:
 def __init__(self):
 self.datos = []
 def agregar(self, x):
 self.datos.append(x)
 def agregarDosVeces(self, x):
 self.agregar(x)
 self.agregar(x)
```

# Classes

## Herencia

```
Terminal - fran@lucena: ~
Archivo Editar Ver Terminal Ir Ayuda
>>> class A(object):
... def __init__(self):
... print "hola"
...
>>> class B(A):
... def __init__(self):
... super(B,self).__init__()
... print "Herencia Power!"
...
>>> b = B()
hola
Herencia Power!
>>> █
```


# Biblioteca Estándar

## Sistema operativo

```
>>> import os
```

```
>>> dir(os)
```

<devuelve una lista de todas las funciones del módulo>

```
>>> help(os)
```

<devuelve un extenso manual creado a partir de las cadenas de documentación del módulo>

```
>>> os.getcwd()
```

```
/home/fran
```


# Biblioteca Estándar

## Argumentos línea ordenes

```
python demo.py un dos tres
```

```
>>> import sys
```

```
>>> print sys.argv
```

```
['demo.py', 'un', 'dos', 'tres']
```


# Biblioteca Estándar

- 🐍 import `re`
- 🐍 import `math`
- 🐍 import `urllib2`
- 🐍 import `random`
- 🐍 import `datetime`
- 🐍 import `threading`
- 🐍 import `logging`


# Ejemplo

```
import urllib
import re

url = urllib.urlopen("http://eztv.it/frontpage.php")
html = url.read()
regexp = re.compile(r'<a href="([^\"]+)"\s+class="download_1".+? \
([^\>]+?)', | re.I | re.MULTILINE | re.DOTALL)
torrents = regexp.findall(html)

for url,show in torrents:
 page = urllib.urlopen(url)
 fout = file("%s.torrent" % show, "wb+")
 try:
 print "Descargando '%s'" % show
 fout.write(page.read())
 finally:
 fout.close()
```

# Ejemplo

```
import urllib2
import json

api_key = '-----'
method = 'flickr.photos.search'
format = 'json'
tags = 'python'

url = 'http://api.flickr.com/services/rest/?method=%s \
&api_key=%s&format=%s&tags=%s&nojsoncallback=1' \
 % (method, api_key, format, tags)

file = urllib2.urlopen(url).read()

#print file

resultDictionary = json.loads(file)['photos']['photo']

print resultDictionary
```

# Ejemplo

```
#yahoo_id:fr4nc1c
api_key = '-----'
method = 'flickr.photos.search'
format = 'json'
nojsoncallback = '1'
tags = search_terms

url = 'http://api.flickr.com/services/rest/?method=%s&api_key=%s&format=%s& \
nojsoncallback=%s&tags=%s' \
% (method,api_key,format,nojsoncallback,tags)

file = urllib2.urlopen(url).read()

#creamos un diccionario con los datos que nos interesan
resultDictionary = json.loads(file)['photos']['photo']

resultList = []

for i in resultDictionary:
 AddResult(resultList, i)

#~ PrintFlickr(resultList)
return resultList;
```

# Ejemplo


# Ejemplo

Video Wii Motion + Python + Linux


# Fuentes

- Python para todos
  - Raúl Gonzalez Duque
- Aprenda a Pensar Como un Programador con Python
  - Allen Downey Jeffrey Elkner Chris Meyers

# Licencia

Fco Javier Lucena Lucena

[fran.lucena@gmail.com](mailto:fran.lucena@gmail.com)

<http://www.franlucena.es/>

