

INTRODUCCIÓN A PROGRAMACIÓN EN PYTHON

As mulleres na programación e na informática

set ENJOY SAFER TECHNOLOGY™

Actriz de Hollywood, inventora de la tecnología precursora del Wifi, Bluetooth y GPS.

Hedy Lamarr

Ada Lovelace

La primera programadora y madre de la programación informática.

Frances E. Allen

Pionera en la automatización de tareas paralelas. En 2007, recibió el premio Turing, equivalente al Nobel de Informática.

Jude Milhon

Creadora del ciberpunk, programadora, escritora, activista, defensora de los ciberderechos.

**Sin las mujeres,
la informática no existiría
tal como la conocemos**

Grace Murray H.

Desarrolló el primer compilador para un lenguaje de programación.

Evelyn Berezin

Inventó en 1953 el ordenador de oficina. Desarrolló el primer sistema de reserva de vuelos. Conocida como la madre de los procesadores de texto.

Lynn Conway

Pionera en el campo de diseño de chips microelectrónicos.

Top Secret Rosies

Seis especialistas en matemáticas que, en 1946, programaron el primer computador ENIAC.

Características de python

- Linguaxe interpretado. Linguaxe simple e expresiva.
- Pódese utilizar nun entorno interactivo, que nos permite facer probas e aclarar dúbidas das características da linguaxe.
- Permite a programación imperativa e orientada a obxectos.
- Ten moitas estruturas de datos incorporadas a linguaxe.
- Ten gran variedade de bibliotecas (*libraries*).
- O código pódese agrupar en módulos e paquetes.
- Permite manexo de excepcións.

Empezando con Python

- Invocación do intérprete
 - **python3**
- Sair do intérprete
 - Control-D (Linux), Control-Z (Windows) ou **quit()**
- Comentarios en python: desde que aparece o caracter “#” ate o final da liña.
- Despois da invocación ó intérprete, pódese ver (>>>) que indica que o intérprete está esperando comandos do usuario.

Uso de python

<https://docs.python.org/3/library/index.html#library-index>

- Dúas formas de executar código python:
 - **Sesión interactiva**: introducir sentenzas no intérprete e obter unha resposta do intérprete para cada liña.
 - Escribir o código dun programa e executalo.
- Nas sesións interactivas podemos utilizar **ipython3**: consola interactiva de python con autocompletado de código e axuda.
 - Executando o comando **%logstart -o sesion1.py** cando se entra en **ipython3** garda no arquivo **sesion1.py** os comando que se executan e a súa saída.

Algúns trucos de ipython

- Pódese navegar polo historial de comandos como en Linux: utilizando a frecha para arriba e para abaixo.
- Pódese utilizar os comandos de Linux tipo: `cd`, `ls`, `pwd`, ...

Ipython online

- Podes executar este interprete de Python online nun navegador:

<https://www.pythonanywhere.com/try-ipython/>

 pythonanywhere

Try IPython from your browser!

- out more about the save magic function, you can type %save?
- Change the value of a: a = 37
- Use %run set_a.py to get the old value of a back. Just typing a at the prompt will display its value.
- %edit set_a.py will open vi to edit the file. If you're a vi user, you can edit to your heart's content. Otherwise, just type :q to exit and return to IPython.

That's it for our quick tour. To find out more about IPython, visit the [project's homepage](#), or read the [full tutorial](#).

This page is powered by PythonAnywhere, an online Python development and hosting environment. [Click here to find out more.](#)

```
In [11]: from numpy import *
In [12]: x=arange(1,3, 0.3)
In [13]: x
Out[13]: array([1. , 1.3, 1.6, 1.9, 2.2, 2.5, 2.8])
In [14]: y=[3,'ola', [6,7]]
In [15]: y[1]
Out[15]: 'ola'
In [16]: █
```

Algúns elementos da linguaxe Python

- Variables
- Constantes
- Listas
- Tuplas
- Dicionarios

Variables

- **VARIABLE** : é un espazo para almacenar datos modificables na memoria do ordenador.
- Para asignar un valor a unha variable hai que executar a sentenza:

variable = expresion ou valor

- O nome da variable consta de letras minúsculas, maiúsculas, díxitos e o símbolo de subraiado (), sempre que o díxito non estea no comezo do nome.
- Tampouco se pode usar como nomes de variables as palabras reservadas da linguaxe python.
- Python distingue entre maiúsculas e minúsculas. As variables z e Z non son a mesma.
- Os nomes das variables deben describir o dato que⁹ representan para que os programas sexan máis lexibles.

Constantes

- **CONSTANTE**: é un tipo de variable que se utiliza para almacenar valores fixos.
- Recoméndase utilizar nomes descritivos en maiúscula e separando palabras cos guións baixos.
 - Exemplo: **MINHA_CONSTANTE = 15**
- Asignación múltiple: tanto para variables como constantes, pódese asignar valor a múltiples variables nunha soa instrucción:
 - **>>> a, b, c = 'string', 15, True**

Tipos de datos básicos

- Números: enteros, reais, complexos
 - `>>> x=5` # esto é un enteiro
 - `>>> y=24.4` # esto é un real
 - `>>> z=3+5j` # esto é un número complexo
 - `>>>` # a función **type**(variable) devolve o tipo de variable.
- Cadeas de caracteres
 - `>>> c="Ola a todas"` # cadea de caracteres
- Valores booleanos (lógicos): **True** (certo) e **False** (falso) .

Operadores aritméticos

Son operadores binarios ou unarios que devolven un número.

Operador	Descrición	Exemplo
+	Suma	$r=2 + 1$ # r vale 3
-	Resta	$r=6 - 4$ # r vale 2
-	Negación	$r=-5$ # r vale -5
*	Multiplicación	$r=3 * 4$ # r vale 12
**	Exponenciación	$r=2 ** 3$ # r vale 8
/	División	$r=3.5 / 2$ # r vale 1.75
//	División enteira	$r=3.5 // 2$ # r vale 1.0
%	Módulo (resto da división)	$r= 7 \% 2$ # r vale 1

Listas (I)

- Unha lista é unha colección ordenada de datos de tipo: número, cadea caracteres, lista, etc.
- Crear unha lista (entre corchetes e separando os elementos con coma):
 - `>>> minhaLista=[22, True, "unha lista", [1, 2]]`
- Acceder a cada elemento da lista (lista[indice]): Os índices comezan en 0 (para empezar a contar polo principio) e números negativos (comeza a contar polo final con -1 o primeiro elemento):
 - `>>> v1 = minhaLista[0] # v1 vale 22`
 - `>>> v2 = minhaLista[-1] # v2 vale [1, 2]`
- Acceder a un elemento dunha lista contida noutra lista:
 - `>>> v3 = minhaLista[3][0] # v3 vale 1`

Listas (II)

- Acceder a unha sublista (lista[indice-inicio : indice-fin]):
 - >>> **v4=minhalista[1:3]** # v4 vale [True, “unha lista”]
 - >>> **v5=minhalista[:]** # v5 vale minhalista
 - >>> **v6=minhalista[:2]** # v6 vale [22, True]
- Acceder a unha sublista con elementos alternos (lista[inicio:fin:salto]) cada salto elementos:
 - >>> **m1=[3, 4, 6, 9, 2, 1, 6, 8]** # crear lista ml
 - >>> **v1=m1[1:8:3]** # v1 vale [4,2,8]
 - >>> **v2=m1[-1:-8:-2]** ou **v2=m1[:: -2]** # v2 vale [8, 1, 9, 4]
- Modificar ó tamaño dunha lista:
 - >>> **m1[1:7]=[True]** # ml vale [3, True, 8]

Listas (III)

- Lonxitude dunha lista: **len(lista)**
- Funcións sobre lista:
 - `>>> m1=[3,4,6,9,2,1,6,8]` # crear lista m1
 - `>>> len(m1)` # número de elementos de m1
 - `>>> max(m1)` # máximo dos elementos de m1
 - `>>> min(m1)` # mínimo dos elementos de m1
 - `>>> sum(m1)` # suma os elementos de m1
- Operadores + e * con listas:
 - `>>> m12=[3, 2, 4]` # crear lista m12
 - `>>> m1 + m12` # concatena listas [3, 4, 6, 9, 2, 1, 6, 8, 3, 2, 4]
 - `>>> [1,2]*2` # replica a lista [1, 2, 1, 2]

Listas (IV)

- Métodos úteis para listas (<https://docs.python.org/3/tutorial/datastructures.html>):
 - **insert(i, x)** insere o elemento x na posição i (depois da inserção x ocupa a posição i).
 - **append(x)** engade o elemento x ó final da lista.
 - **index(x)** devolve o índice do primeiro elemento da lista igual a x.
 - **remove(x)** elimina o primeiro elemento da lista igual a x.
 - **sort()** ordea os elementos da lista.
 - **reverse()** invirte a orde dos elementos da lista.
 - **count(x)** conta o número de veces que aparece x na lista.
 - Para eliminar un elemento da lista utilizando o seu índice utilizar: **del nomelista[indice]**.

Listas (V)

- Exemplos:

- `>>> x = [2, 6, 1, 4]`
- `>>> x.sort()` # devolve [1, 2, 4, 6]
- `>>> x.remove(4)` # devolve [1, 2, 6]
- `>>> x.insert(0, 10)` # devolve [10, 1, 2, 6]
- `>>> x.append(20)` # devolve [10, 1, 2, 6, 20]
- `>>> x.index(6)` # devolve 3
- `>>> x.append(6)` # devolve [10, 1, 2, 6, 20, 6]
- `>>> x.count(6)` # devolve 2
- `>>> del x[4]` # devolve [10, 1, 2, 6, 6]

Tuplas (I)

- As tuplas son tipos de datos semellantes ás listas pero o seu tamaño é fixo, non se poden modificar e créanse dun xeito diferente.
- Creación de tuplas:
 - **>>> minhatupla=1, 2, 3, 4, 5, 6** ou
minhatupla=(1, 2, 3, 4, 5, 6)

Algunhas funcións predefinidas

- **abs(x)**: valor absoluto de x
- **chr(i)**: devolve o carácter que ten código ASCII i.
- **float(x)**: convirte un número enteiro a real (float).
- **int(x)**: convirte un número ou unha cadea a enteiro.
- **long(x)**: igual que int(x) pero convirte a un enteiro longo.
- **type(x)**: devolve o tipo de dato de x.
- **len(s)**: lonxitude dunha secuencia (list, tuple, ...).

Algunhas funcións predefinidas

- **max(s)**: devolve o máximo da secuencia.
- **min(s)**: devolve o mínimo da secuencia.
- **tuple(s)**: devolve unha tupla construída cos elementos dunha secuencia.
- **print(x)**: visualiza na consola x.
- **str(x)**: devolve unha cadea que representa a x de xeito “lexible”.
- **round(x)**: redondea ó número flotante máis próximo. Pode usarse con un (número sen decimais) ou dous argumentos (número con tantos decimais como indica o segundo argumento).

Algunhas funcións predefinidas

- **range(inicio, fin , incremento)**: crea unha lista con números enteiros. Pódese utilizar con un (lista de números consecutivos entre 0 e fin>0), dous (lista de números entre inicio e fin--(inicio<fin)) ou tres (lista de números entre inicio e fin separados incremento) argumentos. Para visualizar o seu contido utiliza a función **list()** Exemplos:

- >>> **list(range(4))** # devolve [0, 1, 2, 3]
- >>> **list(range(2, 6))** # devolve [2, 3, 4, 5]
- >>> **list(range(-2, 2))** # devolve [-2, -1, 0, 1]
- >>> **list(range(-2, 10, 3))** # devolve [-2, 1, 4, 7]
- >>> **list(range(10, -2, -3))** # devolve [10, 7, 4, 1]