

Inf 514

Python

prof. Fernando Vanini
(vanini@ic.unicamp.br)

A linguagem: Python

Porque Python ?

- simples e de uso fácil
- modo interativo ou 'programado'
- disponível em praticamente todas as plataformas
- alto 'poder de expressão'
- extensível
- farta disponibilidade de bibliotecas de apoio
- fácil integração com outros sistemas
- uso disseminado

Python: conceitos básicos

- O interpretador
 - Unix: `/usr/local/bin/python`
 - Windows: `C:\Python27`
- Modo linha de comando

```
>>> print "Boa tarde!"  
Boa tarde!  
>>>
```

O interpretador Python como calculadora

- Expressões simples formadas por
 - variáveis
 - números
 - Operadores + - * / ...
- Exemplos:

```
#isto é um comentário
>>> 45+3*2
51
>>> a = 10.0 # valor 10.0 (tipo float)
>>> b = 3 # valor 3 (tipo int)
>>> a/b # o resultado é do tipo float
3.3333333333333335
```

Python: conceitos básicos

- Atribuição múltipla

`a = b = c = 10` é equivalente a

```
a = 10
```

```
b = 10
```

```
c = 10
```

- Toda variável deve ser definida antes do seu uso:

```
>>> a = n # n é indefinida
```

```
Traceback (most recent call last):
```

```
  File "<pyshell#96>", line 1, in <module>
```

```
 a = n # n é indefinida
```

```
NameError: name 'n' is not defined
```

```
>>>
```

Python: conceitos básicos

- A variável '_' mantém o último valor calculado pelo interpretador.

```
>>> taxa = 12.5 / 100 # 12.5%
>>> valor = 100.50
>>> valor * taxa # juros
12.5625
>>> valor + _ # valor + juros
113.0625
>>> round(_, 2) # arredonda p/ 2 casas
113.06
```

Python: conceitos básicos

- *Strings*: cadeias de caracteres, delimitadas por aspas simples, duplas ou triplas (!)

```
>>> nome = "José"
>>> sobrenome = "Fernandes"
>>> print nome, sobrenome
José Fernandes
>>>
>>> # ex. operador '+' (concatenação)
>>> nomecompleto = nome + " " + sobrenome
>>> print nomecompleto
José Fernandes
>>>
```

Python: conceitos básicos

```
>>> str = "um string \  
pode ser escrito em \  
várias linhas"  
>>> print str  
um string pode ser escrito em várias linhas  
>>>
```

- Obs: nesse caso, cada linha deve ser terminada pelo caracter “\
”

Python: conceitos básicos

- O caracter “\n”:

```
>>> str = "uma linha\noutra linha"  
>>> print str  
uma linha  
outra linha  
>>>
```

Python: conceitos básicos

- Aspas triplas:

```
>>> str = """ um string
delimitado por aspas triplas
pode ocupar várias linhas """
>>> print str
um string
delimitado por aspas triplas
pode ocupar várias linhas
>>>
```

Python: conceitos básicos

- Indexação: cada caracter de um *string* pode ser acessado através do seu índice, entre '[' e ']'.
• Os índices de um *string* sempre começam em zero.

```
>>> nome = "José"
>>> sobrenome = "Fernandes"
>>> iniciais = nome[0]+"."+sobrenome[0]+"."
>>> print iniciais
J.F.
>>>
```

Python: conceitos básicos

- 'fatia' (trecho) de um string:

```
>>> nomeinteiro = "José Fernandes"  
>>> nome = nomeinteiro[0:4]  
>>> sobrenome = nomeinteiro[5:14]  
>>> print nome, "-", sobrenome  
José - Fernandes  
>>>
```

- ▶ tamanho de um string:

```
>>> print len(sobrenome)  
9  
>>>
```

Python: conceitos básicos

- Listas
 - uma lista é uma sequência de valores (em Python, delimitada por '[' e ']').
 - Exemplo:

```
>>> primos = [2,3,5,7,11,13,17,19,23,29]
>>> primos[7]
19
>>> primos[0:5] # 'fatia' de uma lista
[2, 3, 5, 7, 11]
>>> len(primos) # número de elementos
10
>>>
```

Python: Operações com listas

```
>>> p1 = [3,4,5]
>>> p1.append(6) # insere 6 ao final da lista
>>> p1
[3, 4, 5, 6]
>>> p1.insert(0,2) # insere 2 na posição 0
>>> p1
[2, 3, 4, 5, 6]
>>> p1.remove(3) # remove o valor 3
>>> p1
[2, 4, 5, 6]
>>> p1.pop() # remove o último elemento
6
>>> p1
[2, 4, 5]
>>> p1.reverse() # inverte a lista
>>> p1
[5, 4, 2]
>>>
```

Python: Operações com listas

- Os valores de uma lista
 - podem ser de qualquer tipo
 - Podem ter tipos diferentes
- Um valor de uma lista pode ser uma lista. Ex.:

```
>>> pares = [2,4,6,8]
>>> impares = [1,3,5,7,9]
>>> lista = ['um','dois',pares,'tres',impares]
>>> lista
['um', 'dois', [2, 4, 6, 8], 'tres', [1, 3, 5, 7, 9]]
>>>
```

- **Uma tabela pode ser representada como uma lista de listas**

Um 'programa' em Python

```
>>> # exemplo: série de Fibonacci
>>> a,b = 0,1
>>> while b < 100:
 print b,
 a,b = b, a+b
```

```
1 1 2 3 5 8 13 21 34 55 89
```

```
>>>
```

Python: O comando 'if'

```
>>> x = input('entre com um valor inteiro:')
>>> if x < 0:
... print 'x é menor que zero'
... elif x == 0:
... print 'x é igual a zero'
... else:
... print 'x é maior que zero'
...
>>>
entre com um valor inteiro: 33
x é maior que zero
>>>
```

Python: Outro exemplo de 'programa'

```
x = input('entre com o primeiro valor:')
y = input('entre com o segundo valor:')
while x != y:
 if x > y:
 x = x - y
 else:
 y = y - x
print 'mdc:', x
```

```
>>>
```

```
entre com o primeiro valor:10
```

```
entre com o segundo valor:35
```

```
mdc: 5
```

```
>>>
```

Python: O comando 'for'

- ▶ O comando for opera sobre qualquer sequência de valores. Um exemplo:

```
>>> dias = ['seg', 'ter', 'qua', 'qui', 'sex', 'sab', 'dom']
>>> for d in dias:
 print d, dias.index(d),

seg 0 ter 1 qua 2 qui 3 sex 4 sab 5 dom 6
>>>
```

Python: Comando 'for': mais exemplos

```
>>> dias = ['seg', 'ter', 'qua', 'qui', 'sex', 'sab', 'dom']
>>> for i in range(len(dias)):
 print i, dias[i],
```

```
0 seg 1 ter 2 qua 3 qui 4 sex 5 sab 6 dom
>>>
```

Python: Comando 'for': mais exemplos

```
>>> nome = 'Vasco da Gama'
>>> for c in nome: print c,

V a s c o d a G a m a
>>> for x in range(10,20): print x,

10 11 12 13 14 15 16 17 18 19
>>>
```

Python: 'break'

```
for n in range(2, 10):  
 for x in range(2, n):  
 if n % x == 0:  
 print n, 'é igual a', x, '*', n/x  
 break  
 else: # (faz parte do 'for')  
 # não achou um fator => o número é primo  
 print n, 'é um número primo'
```

```
2 é um número primo  
3 é um número primo  
4 é igual a 2 * 2  
5 é um número primo  
6 é igual a 2 * 3  
7 é um número primo  
8 é igual a 2 * 4  
9 é igual a 3 * 3  
10 é igual a 2 * 5
```

Python: funções: definição e uso

```
>>> # definição da função
>>> def fib(n):
 """ Imprime a série de Fibonacci de 1 a n. """
 a, b = 0, 1
 while a < n:
 print a,
 a, b = b, a+b

>>> # chamada da função
>>> fib(1000)
0 1 1 2 3 5 8 13 21 34 55 89 144 233 377 610 987
>>>
```

Python: funções: valor de retorno

```
>>> def fib2(n):  
 """ retorna uma lista uma lista contendo a  
 série de Fibonacci de 1 a n. """  
 res = [] # variável c/ o resultado da função  
 a, b = 0,1  
 while a < n:  
 res.append(a) # insere ao final da lista  
 a, b = b, a+b  
 return res # retorna o resultado  
  
>>> # chamada da função  
>>> fib2(400)  
[0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, 233, 377 ]  
>>>
```

Python: funções: outro exemplo

```
def mdc(x,y):  
 while x != y:  
 if x > y:  
 x = x - y  
 else:  
 y = y - x  
 return x  
  
def testamdc():  
 a = input('entre com o primeiro valor:');  
 b = input('entre com o segundo valor:');  
 print 'mdc(' , a , ', ' , b , ')=' , mdc(a,b)  
  
>>> testamdc()  
entre com o primeiro valor: 3443  
entre com o segundo valor:1234  
mdc( 3443 , 1234 )= 1  
>>>
```

Python: funções: outro exemplo

```
# troca dois elementos numa lista
def troca(s, i, j):
 s[i], s[j] = s[j], s[i]

# ordena uma lista (bubblesort)
def sort(lista):
 for i in range(0, len(lista)-1):
 for j in range(i, len(lista)):
 if(lista[i] > lista[j]):
 troca(lista, i, j)

>>> # exemplo de uso
>>> lista = ['seg', 'ter', 'qua', 'qui', 'sex', 'sab', 'dom']
>>> sort(lista)
>>> print lista
['dom', 'qua', 'qui', 'sab', 'seg', 'sex', 'ter']
>>>
```

Python: Tuplas

- Uma tupla é um valor composto:

```
>>> t1 = (2,4,6,8)
>>> t1[0]
2
>>> t1[3]
8
```

- Um valor de uma tupla pode ser de qualquer tipo, inclusive uma tupla :

```
>>> t2 = (0, (1,2,3), 4)
>>> t3 = ([1,2,3], [4,6,8])
>>> aluno = (1200212, "Jose", 34)
```

Python: 'List comprehension'

- Os valores de uma lista podem ser definidos através de uma regra de formação baseada em valores de uma sequência:

```
>>> pares = [2,4,6,8]
>>> impares = [ x-1 for x in pares]
>>> cont = [ (n+1)/2 for n in impares ]
>>> novosPares = [ k*2 for k in range(1,200) ]
```

- É possível selecionar os valores da sequência:

```
>>> outros = [ x+1 for x in novosPares if x in cont ]
>>>
>>>
```

Dicionários em Python

- A estrutura de dados 'dicionário' (ou 'mapa') em Python é formada por um conjunto de pares da forma 'chave' e 'valor associado'.

- Exemplos:

```
dic = { 'um': 'one', 'dois': 'two', 'tres': 'three', 'quatro': 'four' }  
v = { } # dicionario vazio
```

- O acesso a um elemento do dicionário :

```
print dic['um'] # imprime 'one'  
print dic['quatro']  # imprime 'four'
```

- Acesso às chaves de um dicionário:

- dic.keys() retorna uma lista com as chaves do dicionário 'dic'.

```
print dic.keys() # imprime ['um', 'dois', 'tres', 'quatro']
```

Dicionários em Python

- Inclusão de um elemento no dicionário:

```
dic['cinco'] = 'five'
```

```
dic['seis'] = 'six'
```

- **Importante:** ao se inserir os elementos no dicionário, a posição de inserção é definida pelas bibliotecas do Python – o programador não tem nenhum controle sobre a ordem dos elementos.
- Remoção de um elemento de um dicionário:

```
del dic['cinco']
```

- Tipos dos elementos:

- Os elementos de um dicionário, chaves e valores, podem ser de qualquer tipo.
 - Um mesmo dicionário pode ter elementos de tipos diferentes:

```
dic = { 'um':1, 'dois': ['d','o','i','s'], 3: 'tres' }
```

Tratamento de Exceções

- Um programa em Python pode apresentar dois tipos de erros:
 - Erros de sintaxe:
 - acusados ao se tentar carregar o programa
 - Impedem a execução do programa
 - Erros em tempo de execução ou Exceções:
 - Ocorrem em função de uma situação anormal durante a execução do programa:
 - Índice de uma lista fora do intervalo válido
 - Tentativa de acesso a um arquivo inexistente
 - Acesso a um atributo ou método inexistente
 - Acesso a um elemento de um mapa através de uma chave inválida
 - Etc...

Tratamento de Exceções

- Python oferece um mecanismo que permite ao programa interceptar uma exceção e manter o controle da execução.

```
...  
try  
 x = lista[k+10]  
 y = funcao(alfa)  
except:  
 print "erro no cálculo de x e y"
```

Tratamento de Exceções

- O tratamento da exceção pode ser seletivo em função do seu tipo. A linguagem define um conjunto de exceções e o programador pode definir as suas.

...

```
try
```

```
 x = lista[k+10]
```

```
 y = funcao(alfa)
```

```
except ValueError:
```

```
 print "erro no cálculo de x e y"
```

Orientação a Objetos em Python

- Python é uma linguagem Orientada a Objetos (embora o uso de objetos não seja obrigatório em qualquer caso).
- Mesmo sem utilizar explicitamente objetos, qualquer programa em Python usa a ‘base de objetos’ da linguagem:
 - Variáveis e funções
 - Tipos pré-definidos
 - Bibliotecas de apoio
- Todo valor usado pelo interpretador Python é um objeto.

Orientação a Objetos em Python

- Classes
 - Uma classe define
 - Um conjunto de valores ou atributos
 - Um conjunto de operações ou métodos sobre os valores associados
 - Uma vez definida uma classe, é possível criar 'objetos dessa classe' (ou *instâncias*):
 - Cada objeto de uma classe tem os atributos previstos na definição da mesma.
 - Cada objeto de uma classe pode ser submetido às operações definidas na classe.

Orientação a Objetos em Python

```
class Funcionario():
 empresa = "XBLUFT Ltda"
 aliq = 0.27

 def __init__(self,n,r,v):
 self.nome = n
 self.registro = r
 self.valorHora = v

 def calc(self,nh):
 return nh * self.valorHora

 def irpf(self,nh):
 return self.calc(nh) * self.aliq
```

Orientação a Objetos em Python

- Nesse exemplo
 - A classe Funcionário define
 - Os atributos: `empresa`, `aliq`, `nome`, `registro` e `valorHora`
 - Os métodos: `__init__()`, `calc()` e `irpf()`
 - O método `__init__()` é usado implicitamente na criação dos objetos da classe.
 - Nos métodos, o primeiro parâmetro (`self`) é utilizado para indicar o objeto ao qual o método se aplica.

Orientação a Objetos em Python

▶ Em uso:

```
def list(f,h):  
 print f.empresa,f.nome,f.registro,f.calc(h),f.irpf(h)  
  
def test():  
 f1 = Funcionario("Joao","001",25.0);  
 f2 = Funcionario("Jose","002",25.5);  
 list(f1,180)  
 list(f2,180)
```

Orientação a Objetos em Python

- Herança

- Uma classe pode ser criada a partir de outra classe já definida
- Nesse caso, a nova classe herda os atributos e métodos da classe original (a classe filha herda esses elementos da classe mãe).
- Se necessário, a *classe filha* pode
 - Definir novos atributos e métodos
 - Redefinir métodos da *classe mãe*
- *Python oferece a possibil*

Orientação a Objetos em Python

▶ Um exemplo:

```
class Vendedor(Funcionario):  
 ajCusto = 600.00  
  
 def calc(self,nh):  
 return nh*self.valorHora + self.ajCusto
```

Orientação a Objetos em Python

▶ Em uso:

```
def list(f,h):  
 print f.empresa,f.nome,f.registro,f.calc(h),f.irpf(h)  
  
def test():  
 f1 = Funcionario("Joao","001",25.0)  
 f2 = Funcionario("Jose","002",25.5)  
 v1 = Vendedor("Pedro","003",23.2)  
 list(f1,180)  
 list(f2,180)  
 list(v1,180)
```

Python e a Web

- Python oferece diversos recursos para acesso Web, tanto do lado do servidor como do lado do cliente.
- Através da biblioteca `urllib`, por exemplo, é possível acessar recursos da web através do protocolo HTTP.
- As operações GET e POST do protocolo HTTP podem ser acessadas diretamente através da função `urlopen()`:
 - `urlopen(url)`: acessa a url passada como parâmetro através de GET, retornando o descritor para um dispositivo de entrada. Os dados disponíveis nesse dispositivo podem ser acessados através do método `read()`, conforme mostrado abaixo:

```
▪ dev = urllib.urlopen('http://www.ic.unicamp.br')  
▪ pagina = dev.read()
```

Python e a Web

Um exemplo completo:

```
import urllib

def getData(url):
 u = urllib.urlopen(url)
 data = u.read()
 return data

print getData("http://www.ic.unicamp.br/~vanini")
```

Python, a Web e XML

- Um recurso da web pode ser um texto xml
- O dispositivo criado por `urllib.urlopen(url)` pode ser passado ao *parser* xml:

```
import urllib
from xml.dom import minidom

def getXMLData(url):
 dom = minidom.parse(urllib.urlopen(url))
 return dom

print getXMLData('http://.../exemplos/cds.xml').toxml()
```

Referências na Web

- Python Official Website: <http://www.python.org/>
- Python Tutorial: <http://docs.python.org/tutorial/>
- Python Beginners Guide: <http://www.sthurlow.com/python/>
- Python Brasil: <http://www.python.org.br/>
- A Beginner's Python Tutorial: <http://www.sthurlow.com/python/>
- Tutorialspoint: <http://www.tutorialspoint.com/python/>
- Python Tutorial em Português: <http://turing.com.br/pydoc/2.7/tutorial/>