


Python I

Básico

Instalação

Terminal

Tipos I

Estruturas de Controle

Tipos II

Funções

Scripts

Leituras Recomendadas

1

2

3

4

5

6

7

8

9


Python

“Python é uma linguagem de programação interpretada, interativa e orientada a objetos, que combina um notável poder com uma sintaxe muito clara.”


Quem Usa Python?

- Google
- Nasa
- Industrial Light & Magic
- Itaotec
- INdT
- Você?

Para Quê Se Usa Python?

- Desenvolvimento Web e Internet
- Acesso a Bases de Dados
- Desktop GUIs
- Computação Numérica e Científica
- Programação em Rede
- Jogos
- Gráficos 3D
- Modelagem de Hardware
- Educação


Características

- Interpretada
- Portável
- Extensível (C....)
- Uso extensivo de introspecção
- Livre
- Multi-tarefa
- Baixa performance
- Multiparadigma: Procedural, Orientada a objetos, Funcional (em breve Lógica)
- Case-sensitive


Python é Portável

- Python roda em:
 - Windows
 - Linux/Unix
 - MacOS X
 - OS/2
 - Amiga
 - Handhels Palm
 - E nas máquinas virtuais .NET (IronPython) e Java (Jython)


Python é Extensível

- C! C! C!
- Bindings
- Bibliotecas em C disponíveis em Python:
 - PyGame (SDL)
 - PyGTK
 - PyOpenGL
 - muitos eteceteras...

ByteCode Python

- Python compila automaticamente o código fonte para bytecode
- A extensão do arquivo “compilado” é *.pyc
- A máquina virtual de Python pode ser embutida num executável junto com os bytecodes de sua aplicação

`app.py + python2.4.dll = app.exe`

Sem Comandos Declarativos

- Todos os comandos em Python fazem alguma coisa, não há comandos declarativos (int, float, etc.) ou comandos para “coisas óbvias” (new):
 - Java
`Objeto obj = new Objeto()`
 - Python
`obj = Objeto()`

Código Python

- C

```
int  
soma(int a, int b)  
{  
 int c = a + b;  
 return c;  
}  
  
print("%d",  
 soma(1, 3));
```

- Python

```
def soma(a, b):  
 c = a + b  
 return c  
  
print "%d" % soma(1, 3)
```

Blocos delimitados
por **identação!**

Objeto Documentados

- Não existem tipos primitivos como “int” de Java – tudo em Python é um objeto, incluindo funções e métodos.
- Diferentemente de C++ e Java os comentários de documentação ficam dentro dos métodos e classes, fazendo parte do objeto que documentam.

```
def metodo():  
 '''String de documentação.'''  
  
 return "blah"
```


Básico

Instalação

Terminal

Tipos I

Estruturas de Controle

Tipos II

Funções

Scripts

Leituras Recomendadas

1

2

3

4

5

6

7

8

9


Sessão de Instalação

- Instalação pra Windows, porque qualquer Linux já deve vir com Python
- Baixe o arquivo .msi em

<http://www.python.org>

Você Não Precisa de uma IDE!

- Informação importantíssima:

Linguagens de programação não são gêmeas siamesas de IDEs!

*Uma coisa é uma coisa,
outra coisa é outra coisa.*

- Python facilita muito a vida de quem quer usar apenas um editor de texto (com syntax highlighting, é claro!)


Básico
Instalação

Terminal

Tipos I
Estruturas de Controle

Tipos II
Funções

Scripts

Leituras Recomendadas

1

2

3

4

5

6

7

8

9

Terminal Python

- Python possui um terminal (ou console) que pode ser usado para emitir comandos individualmente, testar a sintaxe, obter ajuda sobre comandos, etc.
- Abra o Terminal e

```
>>> print "Hello World"
```

```
Hello World
```

```
>>> a = "Hello World"
```

```
>>> a
```

```
'Hello World'
```

Comandos Úteis

- **dir:** mostra os métodos do objeto indicado

```
>>> a = "teste"
```

```
>>> dir(a)
```

```
[....., 'strip', 'swapcase',  
'title', 'translate', 'upper',  
'zfill']
```

```
>>> a.strip
```

```
<built-in method strip of str  
object at 0xb789b9c0>
```

- **help:** mostra a string de ajuda do objeto indicado

```
>>> help(a)
```


Básico
Instalação
Terminal

Tipos I

Estruturas de Controle

Tipos II

Funções

Scripts

Leituras Recomendadas

1

2

3

4

5

6

7

8

9

Tipagem

- **Dinâmica**

```
>>> a = 10
>>> type(a)
<type 'int'>
>>> a = "uma string"
>>> type(a)
<type 'str'>
```

- **Forte**

- Não existem “casts”, não é permitido:

```
>>> a = (str) 13
```

- É necessária uma conversão:

```
>>> a = str(13)
```

Tipos Numéricos

- Tipos

int Inteiro

long Inteiro longo de tamanho ilimitado

float Ponto flutuante

complex Número complexo

bool Booleano (True or False)

- O tipo é definido durante a atribuição do valor:

```
>>> a = 1.0
```

```
>>> type(a)
```

```
<type 'float'>
```

- Ou por um construtor

```
>>> a = float(1)
```

Seqüências

- **str** – Seqüência de caracteres (imutável)

```
>>> a = 'blah'
```

```
>>> type(a)
```

```
<type 'str'>
```

```
>>> a = u'sou uma string unicode: blá'
```

```
>>> type(a)
```

```
<type 'unicode'>
```

- **tuple** (imutável)

```
>>> a = (1, 2, 'blah')
```

- **list** (mutável)

```
>>> a = []
```

```
>>> a = [1, 2, 3, (1, 2), 'boo']
```

Conjuntos & Mapeamentos

- **set** – Conjunto; parecido com lista, mas sem itens repetidos

```
>>> a = set([1, 1, 2, 4, 5, 5])
>>> print a
set([1, 2, 4, 5])
```

- **dict** – tabela hash ou dicionário; composto de pares (chave, valor)

```
>>> a = {'blah':7, 12:(640, 480)}
>>> print a['blah']
8
>>> print a[12]
(640, 480)
```

Comparações

- **is** – identidade
- **is not** – negação da identidade

```
>>> a = []
```

```
>>> b = []
```

```
>>> b is a
```

```
False
```

```
>>> b is not a
```

```
True
```

```
>>> c = a
```

```
>>> c is a
```

```
True
```

```
>>> c is not b
```

```
True
```


Básico
Instalação
Terminal
Tipos I

Estruturas de Controle

Tipos II
Funções

...

1

2

3

4

5

6

7

8

9


if

- C

```
if (a == 1) {  
 printf("op1\n");  
} else if (a == 2) {  
 printf("op2\n");  
} else {  
 printf("outra\n");  
}
```

- Python

```
if a == 1:  
 print "op1"  
elif a == 2:  
 print "op2"  
else:  
 print "outra"
```


while

- C

```
while (a < 1) {  
 a++;  
 printf("a = %d", a);  
}
```

- Python

```
while a < 1:  
 a += 1;  
 print "a = %d" % a
```


for (1)

- C

```
for (a=0; a < 10; a++) {  
 printf("num:%d\n", a);  
}
```

- Python

```
for a in range(10):  
 print "num:%d" % a
```

for (2)

- C

```
int i;
char *str[] =
 {"item1", "item2",
 "item3", "item4"};

for (i = 0; i < 4; i++) {
 printf("%s\n", str[i]);
}
```

- Python

```
str = ["item1", "item2",
 "item3", "item4"]

for s in str:
 print s
```

for em Python
é similar ao
foreach de
PHP


Básico
Instalação
Terminal
Tipos I
Estruturas de Controle
Tipos II
Funções
Scripts
Leituras Recomendadas

1

2

3

4

5

6

7

8

9

Operadores Lógicos

- Lógicos: **a and b**, **a or b**, **not a**
- Lógicos bitwise (bit a bit):
 - and: **a & b**
 - or: **a | b**

```
>>> 1 | 2
3
```
 - xor: **a ^ b**
 - shifting: **a >> b**, **a << b**

```
>>> a = 2
>>> a << 3
16
```

Operações Sobre Seqüências (1)

- **in** – Verifica se um objeto está contido numa seqüência

```
>>> a = 'blahblah'
```

```
>>> 'ah' in a
```

```
True
```

```
>>> 'x' not in a
```

```
True
```

- **len** – Tamanho da seqüência

```
>>> len('teste')
```

```
5
```

- **s + t** – Concatenação

```
>>> (1, 2, 34) + (3, 4, 6)
```

```
(1, 2, 34, 3, 4, 6)
```

Operações Sobre Seqüências (2)

- **seq[n]** – Item n da seqüência

```
>>> a = (1, 3, 5, 7, 8)
>>> a[3]
7
```

- **seq[:n]** – Itens 0 a n, excluindo n

```
>>> a[:3]
(1, 3, 5)
```

- **seq[n:]** – Itens n até o último, incluindo n

```
>>> a[3:]
(7, 8)
```

- **seq[i:f]** – Itens i até f, incluindo i e excluindo f

```
>>> a[2:4]
(5, 7)
```

Operações Sobre Seqüências (3)

- **seq[i:f:j]** – Itens i até f, incluindo i e excluindo f e pulando j itens

```
>>> a = range(10)
```

```
>>> a
```

```
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
```

```
>>> a[0::2]
```

```
[0, 2, 4, 6, 8]
```

- **min, max** – Menor e maior item da seqüência, respectivamente

```
>>> min('aknsdmz')
```

```
'a'
```

```
>>> max('aknsdmz')
```

Iterando Sobre Itens de Uma Seqüência

- Experimentem isso:

```
>>> seq = range(30)[0::3]
>>> print seq
[0, 3, 6, 9, 12, 15, 18, 21, 24, 27]
>>> for i in seq:
... print i
...
```

Operações Sobre Seqüências Mutáveis (Listas)

- **count** – quantas vezes um item aparece na lista

```
>>> a = [1, 43, 87, 7, 4, 87, 5, 7, 98]
>>> a.count(7)
2
```

- **append, remove** – adiciona e remove um item da lista, respectivamente

```
>>> a.append(99)
>>> a.remove(5)
>>> print a
[1, 43, 87, 7, 4, 87, 7, 98, 99]
```

- **pop** – remove e retorna o último item da lista

```
>>> a.pop()
```

Operações Sobre Strings

- **strip** – remove caracteres brancos das extremidades

```
>>> a = ' blah '  
>>> a.strip()  
'blah'
```

- **find, rfind** – retorna posição da string, a partir do início e do fim, respectivamente

```
>>> a = 'o rato roeu a roupa do rei'  
>>> a.find('ro')  
7  
>>> a.rfind('ro')  
14
```

Operações Sobre Mapeamentos

- **keys** – retorna uma lista com as chaves do mapeamento

```
>>> d = {1:'a', 2:'b', 'tres':'c'}
>>> d.keys()
[1, 2, 'tres']
```

- **Exemplo**

```
>>> for key in d.keys():
... print '%s - %s' % (key, d[key])
...
```


Básico

Instalação

Terminal

Tipos I

Estruturas de Controle

Tipos II

Funções

Scripts

Leituras Recomendadas

1

2

3

4

5

6

7

8

9

Funções

- **Exemplo 1:**

```
>>> def coisifica (arg1, arg2='Default'):  
... print arg1  
... return 'coisa' + arg2
```

- **Exemplo 2:**

```
>>> def foo (arg1=7, arg2=1):  
... print 'arg1=%d, arg2=%d'%(arg1, arg2)  
...  
>>> foo()  
arg1=7, arg2=1  
>>> foo(6)  
arg1=6, arg2=1  
>>> foo(arg2=19)  
arg1=7, arg2=19
```


Básico
Instalação
Terminal
Tipos I
Estruturas de Controle
Tipos II
Funções
Scripts
Leituras Recomendadas

1

2

3

4

5

6

7

8

9

O Famigerado Fatorial

```
#!/usr/bin/env python
#-*- coding:utf-8 -*-

def fact(num):
 if num == 1 or num == 0:
 return 1
 elif num > 1:
 return num * fact(num - 1)
 else:
 return None

def main():
 print "Fatorial de 0: %d" % fact(0)
 print "Fatorial de 1: %d" % fact(1)
 print "Fatorial de 6: %d" % fact(6)

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

Executando Scripts

- No Linux:

```
python script.py
```

OU

```
chmod +x script.py
```

```
./script.py
```

- No Windows:

- se python estiver devidamente instalado, basta clicar duas vezes

- ou ainda criar um atalho

...

Terminal

Tipos I

Estruturas de Controle

Tipos II

Funções

Scripts

Leituras

Recomendadas


Leituras Recomendadas

- **Tutorial Python**

- <http://www.pythonbrasil.com.br/moin.cgi/DocumentacaoPython?action=AttachFile&do=get&target=python24.pdf>

- **Dive Into Python**

- <http://www.diveintopython.org/toc/index.html>

- **Site: PythonBrasil**

- <http://www.pythonbrasil.com.br>


CinLUG 

<http://www.cinlug-br.org>

Você pode:

- copiar, distribuir, exibir e executar a obra
- criar obras derivadas
- fazer uso comercial da obra

Sob as seguintes condições:


Atribuição. Você deve dar crédito ao autor original, da forma especificada pelo autor ou licenciante.


Compartilhamento pela mesma Licença. Se você alterar, transformar, ou criar outra obra com base nesta, você somente poderá distribuir a obra resultante sob uma licença idêntica a esta.

- Para cada novo uso ou distribuição, você deve deixar claro para outros os termos da licença desta obra.
- Qualquer uma destas condições podem ser renunciadas, desde que Você obtenha permissão do autor.

Qualquer direito de uso legítimo (ou "fair use") concedido por lei, ou qualquer outro direito protegido pela legislação local, não são em hipótese alguma afetados pelo disposto acima.

Este é um sumário para leigos da Licença Jurídica

(na íntegra: <http://creativecommons.org/licenses/by-sa/2.5/br/legalcode>).

Termo de exoneração de responsabilidade:

<http://creativecommons.org/licenses/disclaimer-popup?lang=pt>