

INTRODUCCIÓN A LA PROGRAMACIÓN EN PYTHON

Clara Higuera

**Laboratorio Integrado de Biofísica y
Bioinformática**

Nov-2015

Conceptos básicos

- ¿Qué es un programa?
- Desarrollo y ejecución de un programa
- Datos y operaciones sobre datos
- Control de flujo de un programa
 - Sentencias de control
- Entrada/Salida de un programa
- Funciones
- Distintos lenguajes de programación: componentes básicos comunes

Conceptos básicos

- Tipos de lenguajes:

- **Nivel del lenguaje**

- Bajo nivel

- Código máquina (ceros y unos)
 - Ensamblador

- Alto nivel: Se parece más al lenguaje humano

- Fortran
 - C
 - Java
 - Python
 - Perl

Rápidos, optimizados al
hw de la máquina

Pero poco portables

Lenguajes más
expresivos

Menos optimizados, más
lentos

Conceptos básicos

- Tipos de lenguajes

- **Tipo de ejecución**

- Lenguaje compilado: *Antes de ejecutar se traduce a código máquina*
 - *Rápido, muy optimizado para cada tipo de máquina*
 - *La programación es más laboriosa*
 - C, Fortran, Java
 - Lenguaje Interpretado
 - *Un intermediario (interprete de comandos) ejecuta una a una las instrucciones que vamos dando.*
 - *Más lento: cada instrucción se debe interpretar en tiempo real*
 - *Fácil de programar: los cambios se pueden comprobar inmediatamente*
 - *Python, Perl, Matlab*

Conceptos básicos

- Todo lenguaje de programación viene descrito por:
- Un léxico
 - Palabras clave
 - Nombres de variables, constantes, funciones predefinidas..
- Una sintaxis
 - Reglas con las que deben combinarse los elementos de un lenguaje de programación (léxico/términos y puntuación) para construir frases/instrucciones
- Una semántica
 - El significado o propósito del programa sintácticamente correcto.

Introducción

- Qué es Python
- Es un lenguaje interpretado de alto nivel
- Creado por Guido van Rossum en 1989
- Tiene una sintaxis sencilla, con estructuras de datos y de control muy potentes
- Fácil de aprender, de leer y de mantener
- Open Source
- Gran cantidad de módulos muy útiles
 - math : funciones matemáticas básicas
 - numpy : cálculo numérico
 - scipy : cálculo científico
 - pylab/matplotlib : representaciones gráficas

Introducción

- Tutorial oficial
 - <https://docs.python.org/2/tutorial/>
- Cursos on line
 - <https://www.codecademy.com/es/learn/python>
 - <http://www.learnpython.org/>
- Anaconda
 - iPython: Intérprete de comandos
 - Spider: Entorno de desarrollo
 - <https://www.continuum.io/downloads>
 - Versión Python 2.7

Python: intérprete de comandos

- Abrimos Anaconda

- Seleccionamos Spider: Entorno de desarrollo
- Utilizamos la consola como una calculadora interactiva

`>>2+2` \longrightarrow Igual que una calculadora, es interactivo

`>>_+2` \longrightarrow Recuerda el último resultado (útil en el modo interactivo)

- Repetimos lo mismo en el editor y ejecutamos
`2+2`
- Para obtener resultado en consola:
`print 2+2`

Python: intérprete de comandos

- Múltiples operaciones numéricas básicas

- Suma: +
- Resta: -
- División: /
- División entera: //
- Resto (modulo): %
- Potencia: **

¡CUIDADO!

```
>>> 3 ** 3
```

```
27
```

```
>>> 3 ^ 3
```

```
0
```

← XOR

Operación bit a bit

```
>>> 3. / 2. * 4.  
6.0
```

Para evitar ambigüedades,
usad paréntesis en
expresiones complejas
(¡o cuando sea imprescindible!)


```
>>> 3. / (2. * 4.)  
0.375
```

Literales, variables y operadores

- Literales: Mantienen siempre su valor
 - Números
 - Cadenas de texto
 - Booleanos
- Variables: Pueden variar a lo largo del programa
- Operadores: Manipulan variables y literales
 - Operadores de números
 - Operadores de cadenas
 - Operadores lógicos
 - Operadores de comparación

Tipos de datos

- En python los tipos no se especifican son implícitos
- Tipos principales:
 - Enteros (int): 1, 2, 3, 4 ..
 - Reales (float): 1.3, 1.5, 489.9, 1.
 - Booleanos (bool): True, False
 - Cadenas de texto (string): "Hello", 'Hello'
- La función type() nos devuelve el tipo de un elemento


```
>>> type(676)
<type 'int'>
```

```
>>> type(True)
<type 'bool'>
```

```
>>> type(56)
<type 'int'>
```

Variables

- Variables
 - Para poder manejar los datos es necesario almacenarlos en variables. Sus valores pueden variar a lo largo del programa

```
>>> a = 3; b = 2
```

```
>>> a + 4
```

```
7
```

```
>>> a + 1.0 # Conversión a float
```

```
4.0
```

```
>>> a + b
```

```
5
```

Cadenas

- Hay varias formas de definir las:

```
>>> str1 = "Hola mundo"  
>>> str2 = 'Hola mundo'
```


- Permiten incluir comillas

```
>>> name = "O'connor"  
>>> quote = 'Diego dijo "Hola mundo"'
```

- Y cadenas con salto de línea: \n

```
>>'Donde dije digo\ndigo Diego'
```

Cadenas

- Operaciones con cadenas:
 - Repetición de n veces una cadena: `str1*n`
 - Concatenación de dos cadenas: `str1 + str2`

```
>>> "jamon"*3 # Repetición
'jamonjamonjamon'
>>> "jamon" + " serrano" # Concatenación
'jamon serrano'
```

¿Qué ocurre si mezclo tipos?

```
>>> "jamon" + 3
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
TypeError: cannot concatenate 'str' and 'int' objects
```

```
>>> "jamon" + str(3) # Conversión explícita
'jamon3'
```

Cadenas

- La función print
 - Usamos print para imprimir el valor de una variable o un un texto descriptivo.


```
cad1= "Juan tiene 20 años"  
print cad1
```

Resultado:
Juan tiene 20 años

```
Disciplina1="Filosofia"  
Disciplina2="Bioquímica"  
  
print "Hablemos primero de",Disciplina1,"\n"  
print "Y luego de",Disciplina2
```

Resultado:
Hablemos primero de Filosofia
Y luego de Bioquímica

```
cad1="Juan tiene 20 años"  
cad2="Pedro tiene 22"  
print cad1,"\n",cad2
```

Resultado:
Juan tiene 20 años
Pedro tiene 22

Cadenas

Ejercicio:

En el editor vais a escribir vuestro primer script que realice lo siguiente:

1. Cree dos variables cadena llamadas ADN1 y ADN2 en las que se almacenen dos secuencias de ADN.
2. Imprima las dos cadenas separadas por un espacio de línea.
3. Unir las dos cadenas en una única y almacenar el resultado en una nueva variable cadena llamada DNA3
4. Imprima la cadena resultante

Cadenas

Comentario → *#Creamos dos cadenas*
ADN1="ACGGGAGGACGGGAAAATTACTACGGCATTAGC"
ADN2="ATAGTGCCGTGAGAGTGATGTAGTA"

Imprimir
por consola → *#Las imprimimos por pantalla*
print "La cadena 1 es:"
print ADN1+"\n"
print ADN2

#Concatenamos las dos cadenas

Concatenación → ADN3= ADN1+ADN2

#Imprimimos el resultado
print "Esta es la cadena resultado de la concatenación"
print ADN3

Listas

- Tipo de datos colección: agrupar conjuntos de valores. Internamente cada posición puede ser un tipo de datos distinto.
- Se define separando sus elementos con comas y colocándolos entre []
- Ejemplo:

```
dias= ['lunes', 'martes', 'miercoles', 'jueves', 'viernes', 'sabado', 'domingo']
```

A diagram illustrating the mapping between a variable and a list. On the left, a light blue circle contains the word 'dias' in a white box. A blue arrow points from this circle to a table. The table has two columns: 'Numero de orden' and 'Valor'. The rows list the days of the week with their corresponding indices from 0 to 6. A horizontal blue line is drawn under the table.

Numero de orden	Valor
0	lunes
1	martes
2	miercoles
3	jueves
4	viernes
5	sabado
6	domingo

Listas

- Acceso a un elemento:
 - dias[3] el número de orden comienza en 0

```
>>> dia[3]
jueves
```

- Si el índice es negativo se empieza a contar desde el último elemento comenzando por -1

```
>>> dia[-1] # Negativo, desde el final
domingo
```

0	lunes
1	martes
2	mercredi
3	jueves
4	sabado
5	domingo

Listas

- Modificación de un elemento de la lista
 - `dias[2]='mercredi'`
- Troceado (slicing): Se usa para acceder a rangos de elementos en vez de a elementos individuales.
 - Devuelve otra lista con los elementos que van desde el primer índice al último menos 1 (excluye el último).
 - `lista[inicio:fin:incremento]`

```
>>> numeros=[1,2,3,4,5,6,7,8,9,10]
>>> numeros[4:7]
[5, 6, 7]
```

```
>>> numeros[:3] #Excluye el ultimo
[1, 2, 3]
```

```
>>> numeros[::2] # Extrae cada dos elementos
[1, 3, 5, 7, 9]
```

0	1	2	3	4	5	6	7	8	9
1	2	3	4	5	6	7	8	9	10

Listas

- Las listas pueden contener elementos de distinto tipo

- Lista = [1,'azul',23,'casa',True]

- Las listas se pueden anidar

```
lista = [[1,2,3],[3,1],2]
```

- Acceder a una lista anidada

```
>>> lista[0][1]  
2
```

- Indices fuera de rango dan error

```
Lista[5] ←ERROR
```

- Podemos obtener la longitud de la línea con la función **len()**

```
>>> len(lista)
```

```
3
```

```
>>> len(lista[1])
```

```
2
```

Listas

- El troceado también se puede hacer con cadenas

Ejercicio:

Dada la lista `lista = ['Mr.', 'John', 'Smith', 34, 1.73]`

- Extraer el primer elemento
- Extraer el último elemento
- Extraer el cuarto elemento, de dos formas
- Extraer los elementos centrales (excluir primero y último)
- Reemplazar el primer elemento por una lista con los dos últimos elementos

Listas

Ejercicio . Solución

Dada la lista: `lista = ['Mr.', 'John', 'Smith', 34, 1.73]`

- Extraer el primer elemento

`lista[0]`

- Extraer el último elemento

`lista[-1]`

- Extraer el cuarto elemento, de dos formas

`lista[3], lista[-2]`

- Extraer los elementos centrales (excluir primero y último)

`lista[1:-1]`

- Reemplazar el primer elemento por una lista con los dos últimos elementos

`lista[0]=lista[3:]` ó `lista[0] = lista[len(lista)-2:]`

Tuplas

- Son un tipo colección que no puede modificarse. Inmutables
- Una serie de elementos separados por comas forman una tupla. Habitualmente se encierra entre paréntesis

```
>>> tupla = (1,2,3)
```
- Veremos su utilidad cuando estudiemos funciones
- También sirve para asignar valores a varias variables:

```
a,b= (1,2)
```
- La función tuple convierte una lista o una cadena en una tupla

```
>>> tuple([1,2,3,4])
(1, 2, 3, 4)
>>> tuple("abc")
('a', 'b', 'c')
```
- Las tuplas soportan muchas de las acciones de las cadenas

Diccionarios

- Tipo colección

- Son conjuntos no ordenados de pares clave-valor
- Se definen poniendo entre {} la lista separada por , de elementos clave:valor separados por :
- Los valores pueden ser de cualquier tipo, incluido otro diccionario

```
>>>telefonos = {'Daniel' : 2345, 'Pepe' : 2233, 'Juan' : 5665}
```


Diccionarios

- Acceso por clave

- Dato= telefonos['Daniel']

Accede al valor asociado a la clave Daniel

- Modificación de un elemento

- telefonos['Daniel']=9898

- Lista de las claves

- telefonos.keys()

- Lista de valores

- Telefonos.values()

Diccionarios

- Ejercicio
- Escribir un diccionario que tenga como claves los numeros en español del 1 al 4 y como valores sus nombres en inglés
- Acceder al elemento 'dos' y almacenarlo en otra variable.
- Imprimir todas las claves y valores

Diccionarios

- Solución

```
Dic={"uno":"one","dos":"two","tres":"three","cuatro":"four"}
v=Dic["dos"]
print"Estas son las claves:",Dic.keys(),"\n"
print"Estos son los valores:",Dic.values(),"\n"
```

Sentencias de control

- Bloque

- Un bloque es un grupo de sentencias que se ejecutan si una condición se cumple. Puede ser parte de una sentencia condicional o de un bucle
- Se crea un bloque al indentar las sentencias que se quiere formen parte del bloque
- Los bloques comienzan con **:** y finalizan cuando la siguiente sentencia tiene menor indentación.

Esto es una sentencia

Esto es otra:

esta es la primera línea del bloque

esta la segunda

Esta ya no pertenece al bloque

Sentencias condicionales

- Valores booleanos:
 - Falso: False, None, 0, "", (), [], {}
 - Verdadero: Todo lo demás
 - Operadores booleanos: and y or
- Operadores de comparación

Expresión	Descripción
<code>x == y</code>	Igual
<code>x < y</code>	Menor que
<code>x > y</code>	Mayor que
<code>x <= y</code>	Menor o igual
<code>x >= y</code>	Mayor o igual
<code>x != y</code>	Distinto que
<code>x is y</code>	x e y son el mismo objeto
<code>x is not y</code>	x e y son diferentes objetos
<code>x in y</code>	x es un miembro de y
<code>x not in y</code>	x no es un miembro de y

Sentencias condicionales

- **Sentencia if**

if condicion:
 bloque

- **Sentencia if-else**

if condicion:
 bloque
else
 bloque

- **Sentencia if-elif-else**

if condicion:
 bloque
elif condicion:
 bloque
...
else:
 bloque

```
num=input("Teclea  numero por pantalla\n")  
if num > 0:  
 print " El numero es mayor que 0"  
elif num < 0:  
 print"El numero es menos que 0"  
else:  
 print"El numero es igual a 0"
```

Bucles

Bucles while:

while condición:
 bloque

```
i=0  
while i<4:  
    i+=1  
    print i
```


La variable i se incrementa en 1 en cada iteración

Bucles for:

for i in colección: #obligatorio
 bloque #indentado

Los bucles for se pueden anidar:

```
for i in colección:  
    for j in colección:  
        Instrucciones
```

Se puede romper la ejecución de un bucle con **break**
Se puede interrumpir un ciclo y pasar al siguiente con **continue**

Bucles

Ejemplos

```
asistentes=["rosa","lucia","clara"]  
for i in asistentes:  
 print i
```

```
for x in range(1, 4):  
 for y in range(1, 4):  
 r=x*y  
 print x,"*",y,"=",r
```

Range(i,j) devuelve una lista de valores entre i y j-1

Ejercicio:

Crea una lista de 10 numeros de valores entre 0 y 50. Recorre la lista con un bucle e imprime por pantalla aquellos mayores que 5

Bucles

Solución

```
l=[34,5,45,5,3,8,43,2,1,10]
for i in l:
 if i>5:
 print i
```

Bucles

EJERCICIO PARA SUBIR AL CAMPUS

Pedir al usuario una cadena de ADN y contar cuántas veces aparece cada una de las bases. Imprimir finalmente el número de veces que aparece cada base.

NOTA: en vez de utilizar la función `input` para pedir al usuario la cadena por pantalla utilizar la función `raw_input()`

Modulos

- La forma de **reutilizar** código
- Agrupan funciones y objetos relacionados
- Por ejemplo, math
- Hay que importarlos

1. Todo el módulo

```
>>import math
```

```
>>> math.sqrt(2)  
1.4142135623730951
```

2. Todo el módulo, con un alias, para abreviar

```
>>> import math as m
```

```
>>> m.sqrt(2)  
1.4142135623730951
```

3. Importar dentro del espacio de nombres actual

```
>>> from math import sqrt
```

```
>>> sqrt(2)  
1.4142135623730951
```

Cuidado. Podemos
reemplazar funciones
preexistentes

Modulos

- Buscar ayuda:

```
>>> import math
>>> help(math) # Ayuda del modulo
>>> help(math.sqrt) # Ayuda de la función
```

Ejercicio:

- Usando la ayuda (o internet)
 - Buscar como hacer senos, cosenos y exponenciales
 - Logaritmos neperianos y decimales
 - Redondeos al entero superior, al inferior y al más cercano
 - Valores absolutos

Modulos

- Ejercicio solución
- Buscar como hacer senos, cosenos y exponenciales
- **math.sin(1), math.cos(1), math.exp(1)**
- Logaritmos neperianos y decimales
- **math.log(1), math.log10(1)**
- Redondeos al entero superior, al inferior y al más cercano
- **math.ceil(1.2), math.floor(1.6), round(1.6)**
- Valores absolutos
- **abs(-2), math.fabs(-2)**

Modulos: numpy

- Las listas se pueden utilizar para simular vectores y matrices, pero son bastante inconvenientes
- Por ejemplo, la suma de dos listas no suma los componentes (no tendría sentido: distintos tipos)
- El **módulo numpy** proporciona arrays eficientes

```
>>> import numpy as np
>>> vector = np.array([1,2,3])
```

- Datos de un solo tipo (todos float, todos int)
- Acceso como en listas y tuplas

```
>>> vector[0]
>>> vector[2:5]
```

Modulos: numpy

- También podemos crear matrices

```
>>> matriz = np.array([[1,2,3],[0,1,0]])
```

- Acceso

```
>>> matriz[0,2]
>>> matriz[0][2]
3
```

- Filas y columnas:

```
>>> matriz[0]; matriz[0,:] ← Devuelven la primera fila
>>> matriz[:,0] ← Devuelven la primera columna
```


Modulos: numpy

- Operaciones basicas

```
>>> v = np.array([1,2,3])  
>>> u = np.array([3,2,1])  
>>> v + u  
array([4, 4, 4])
```

- Método para obtener el número de dimensiones:

```
>>> matriz.ndim  
2
```

- Forma de la matriz

```
>>> matriz.shape  
(2, 3)
```

- Siempre que se mantenga el número de elementos, la forma se puede alterar

```
>>> matriz.shape = (3,2)
```

Modulos: numpy

- Funciones útiles
 - **Vector de numeros enteros**

- **np.arange()**

```
>>> np.arange(10)
array([0, 1, 2, 3, 4, 5, 6, 7, 8, 9])
```

```
>>> np.arange(6,12,2) ← (inicio,fin, incremento)
array([ 6,  8, 10]) ← Se excluye el último
```

- **Vector con rango de valores reales**

- **np.linspace()**

```
>>> np.linspace(0,1,10) ← Vector de 10 valores entre 0 y 1
array([ 0. , 0.11111111, 0.22222222, 0.33333333, 0.44444444,
 0.55555556, 0.66666667, 0.77777778, 0.88888889, 1.] )
```

Modulos: numpy

- Matriz de unos:
 - `np.ones((3,3))`
- Matriz diagonal:
 - `np.diag([1,2,3])`
- Buscar en la ayuda (o internet) como hacer la matriz identidad y cómo generar números aleatorios

Modulos numpy

- Ejercicio
 - Crear los siguientes arrays :
 - Vector con números del 0 al 30, de 3 en 3
 - Matriz identidad 5x5
 - Matriz con números del 1 al 5 en la diagonal
 - Lo mismo pero del 2 al 10, de 2 en 2
 - ¿Qué submódulo permite generar números aleatorios?
 - Hacer una matriz de 2x3 de números aleatorios

Modulos numpy

- Solución
- Vector con números descendentes del 0 al 30, de 3 en 3
- **`np.arange(0,30,3)`**
- Matriz identidad 5x5: **`np.identity(5)`**
- Matriz con números del 1 al 5 en la diagonal
- **`a = np.diag(np.arange(1,6))`**
- Lo mismo pero del 2 al 10, de 2 en 2: **`a*2`**
- ¿Qué submódulo...? **`numpy.random`**
- Hacer una matriz de 2x3 de números aleatorios
- **`np.random.rand(2,3)`**