

SCC 124 - Introdução à Programação para Engenharias

Python

Professor: André C. P. L. F. de Carvalho, ICMC-USP
Pos-doutorando: Isvani Frias-Blanco
Monitor: Henrique Bonini de Brito Menezes

1

Aula de hoje

- Introdução
- Por que Python?
- História da linguagem Python
- Programas na linguagem Python
- Erros de programação na linguagem Python
- Empresas que usam Python

© André de Carvalho - ICMC/USP

2

Habilidades

- Reconhecer os componentes de um programa Python típico
- Entender os tipos de dados da linguagem Python
 - E como eles podem ser utilizados para armazenar informações em um programa
- Conhecer as principais bibliotecas da linguagem Python

© André de Carvalho - ICMC/USP

3

Habilidades

- Reconhecer os comandos condicionais e os repetitivos
 - E ser capaz de utilizá-los em programas simples
- Aprender a decompor um programa em funções individuais
 - E entender como essas funções operam
- Ser capaz de escrever programas que combinem os conceitos aprendidos

© André de Carvalho - ICMC/USP

4

Linguagens de alto nível

- Maior parte da computação envolvia o cálculo de fórmulas
 - Fórmulas eram traduzidas para a linguagem de máquina
 - Por que não escrever programas parecidos com as fórmulas a serem aplicadas?
- 1950: IBM produz a versão inicial da linguagem Fortran (**for**mula **tran**slation)
 - Primeira linguagem de alto nível

© André de Carvalho - ICMC/USP

5

Evolução das linguagens de alto nível

© André de Carvalho - ICMC/USP

6

Linguagens de alto nível

- Várias outras linguagens de alto nível foram criadas
 - Uma das mais bem sucedidas foi a linguagem Python

© André de Carvalho - ICMC/USP

7

Python

© André de Carvalho - ICMC/USP

8

Por que Python?

- Código aberto
- Legibilidade
- Portabilidade
- Expansibilidade
- Concisão

© André de Carvalho - ICMC/USP

9

Por que Python?

- Legibilidade
 - Programas mais curtos
 - Código mais próximo de um texto em linguagem natural (inglês)
- Portabilidade
 - Mesmo programa pode ser executado em diferentes computadores e sistemas operacionais

© André de Carvalho - ICMC/USP

10

Por que Python?

- Expansão de uso
 - Estímulo ao desenvolvimento de bibliotecas
 - Facilidade de escrita de programas mais complexos
 - Concisão
 - Conjunto poderoso de comandos
 - Gera códigos menores e mais elegantes
 - Aumenta produtividade de programadores

© André de Carvalho - ICMC/USP

11

História de Python

- 1980s: desenvolvimento da ling. ABC
 - Para ensino e prototipagem
 - Projeto mal sucedido
- 1990: desenvolvimento de Python para substituir ABC e escrever o SO Amoeba
 - Criador de Python, Guido van Rossum, trabalhou na linguagem ABC
- 1991: Python é disponibilizada

© André de Carvalho - ICMC/USP

12

História de Python

- 1994: Primeiro Python workshop no NIST
- 2000: lançamento da versão 2.0
 - Utilizando conceito de listas
- 2001: Formação da Python Software Foundation (PSF)
- 2008: lançamento da versão 3.0
 - Python 3000" or "Py3K
 - Conserta problemas e remove redundâncias

© André de Carvalho - ICMC/USP

13

Python

- Inspiração para o nome
 - Grupo humorístico Monty Python
 - Também conhecidos como The Pythons
 - Criadores do Monty Python's Flying Circus
 - Série de comédia da TV britânica

© André de Carvalho - ICMC/USP

14

Python

- Mitologia grega
 - Serpente, dragão da terra de Delphi
 - Vivia nas cavernas do Monte Parnassus, considerado o centro da terra
 - Morta a flechadas por Apollo

© André de Carvalho - ICMC/USP

15

Python

- Serpente carnívora, capaz de engolir mamíferos de grande porte
 - Semelhante a Jibóia
- Mede de 0,5 a 10 metros
- Uma das espécies, *Python reticulatus*, é considerada a maior serpente do mundo

© André de Carvalho - ICMC/USP

16

Linguagem Python

- Linguagem orientada a objeto
 - Paradigma de linguagem de programação baseado no conceito de objetos
 - Objeto é uma estrutura de dados que inclui:
 - Dados
 - Armazenam valores a serem manipulados
 - Funções
 - Operações que manipulam dados
 - Python possui vários objetos pré-definidos

© André de Carvalho - ICMC/USP

17

Blocos de comandos

- Programa em Python é formado por blocos de comandos
 - Identificados usando indentação
 - Avanço do texto em relação à margem esquerda
 - Outras linguagens usam *begin-end* ou o par { }
 - Indentação deve ser consistente no programa
 - Caso contrário o interpretador não funcionará corretamente
 - Cuidado ao misturar TABs com espaços

© André de Carvalho - ICMC/USP

18

Blocos de comandos

- Blocos de comandos em Python são detectados automaticamente pela indentação de linhas
 - Todos os comandos indentados a uma mesma distância da margem esquerda
 - Bloco termina em:
 - Linha com menor indentação
 - Final do arquivo
- Blocos encaixados
 - Comandos apresentam indentação mais à direita que bloco externo

```
def fib(n):  
 a, b = 0, 1  
 for i in range(n):  
 a, b = b, a + b  
 return a
```

Escrita de programas

- Python funciona em modo interativo
 - Programador interage diretamente com o interpretador
 - Boa forma de começar
- Também funciona em modo script
 - Código pode ser salvo em um arquivo, chamado script
 - Interpretador pode executar o script

Linguagem Python

- A principal implementação de Python (Cpython) é escrita na linguagem C
 - Compila um programa em Python para um bytecode intermediário
 - Forma de conjunto de instrução projetado para a execução eficiente de um interpretador
 - Códigos numéricos compactos

Modo interativo

- Python interpreter prompt
 - Comandos podem ser digitados diretamente na linha de comando

Prompt

*\$ (Comando em Python)
(resultado produzido)*


```
[20:30:32]@moby:~$ python3  
Python 3.10.12 Shell  
[20:30:32]@moby:~$ print("Hello, world!")  
Hello, world!
```

*\$ print ("Hello, world") \$ ou >>>
Hello, world*

Mesmo exemplo em C

```
#include <stdio.h>  
main()  
{  
 printf("Hello, world");  
}  
Hello, world
```

Mesmo exemplo em Java

```
class HelloWorldApp {  
 public static void main(String[] args) {  
 System.out.println("Hello World!");  
 }  
}
```

Os três

```
class HelloWorldApp {  
 public static void main(String[] args) {  
 System.out.println("Hello World!");  
 }  
}
```

```
#include <stdio.h>  
main()  
{  
 printf("Hello, world");  
}  
Hello, world
```

```
$ print ("Hello, world")  
Hello, world
```

Modo script

- Escrever programa na linha de comando cada vez que for executá-lo
 - Impraticável para programas grandes
 - Dificulta salvar, recuperar e alterar
- Programa pode ser gravado em (lido de) um arquivo
 - Permite escrever e salvar programas para serem usados e modificados mais tarde
 - Scripts em Python terminam com .py

Escrita de programas

- Editor convencional
 - Não destaca as diferentes partes de um programa
 - Ex.: comentário, comando, ...
 - Não checa erros de sintaxe
 - Não suporta indentação de linhas de código
- Melhor usar editor adequado para escrita de programas

Software PyCharm

- Software que integra editor com interpretador
- Programa pode ser gravado em arquivos
 - e lido de arquivo

Tradução

- Python é uma linguagem interpretada
 - Reduz tempo gasto no desenvolvimento de programas
 - Poder ser usado interativamente
 - Facilita experimentar novas características da linguagem

```
Interpretador Python  
- Checa arquivo  
- Executa cada linha na sua ordem  
- Termina na última linha
```

Padrões de programação

- Nomes de variáveis com significado
- Código estruturado
- Código adequadamente indentado
 - Essencial em Python
- Boa documentação
 - Nome do programador, contato, datas
 - Descrição geral do programa
 - Bons comentários

Estrutura de um programa Python

```
# Este programa calcula o valor
# de um numero elevado a outro

# Importa biblioteca de funcoes
import math

x = 2
y = 5
# Imprime x elevado a y
print (math.pow(x, y))
```

Descrição (comentários) do programa

Comentários sobre partes do programa

Inclusão de Bibliotecas

Comandos (podem definir variáveis)

Comentários

- Ignorados pelo interpretador, fornecem informações importantes
 - Para outros programadores
 - Para quem escreveu o programa
- Formato: # isto é um comentário
 - Pode ter mais de uma linha

```
# comentario
```

```
# Comentario mais
# longo
```

```
#####
# Comentario mais
# rebuscado
#####
```

Comentários

- Mais úteis quando destacam características do código que não são óbvias
 - Suposições assumidas pelo programador
 - Decisões importantes
 - Detalhes importantes
 - Tarefas pendentes
 - Problemas existentes no programa
- Código informa como e comentários informam porque

Comentários

- Destacam características do programa que não são óbvias
 - Comentário redundante
 - V = 5 # atribui 5 a v
 - Comentário útil
 - V = 5 # velocidade em metros / segundo

Bibliotecas

- Conjunto de funções escritas por outros que executam operações úteis
 - Ao serem incluídas, suas funções são disponibilizadas
- Ex.: *import nome-da-biblioteca*
 - Ex. *import math*
 - Várias já vêm com o interpretador Python
 - Várias são disponibilizadas por outros programadores

Biblioteca *math*

- Possui várias funções

```
• Valor absoluto: a = abs(-7.5)
• Arco seno: x = asin(0.5) #returns in rads
• Arredondamento (topo): print(ceil(4.2))
• Cosseno: a = cos(x) #x in rads
• Graus: a = degrees(asin(0.5)) #a=30
• Exp: y = exp(x) #y=e^x
• Truncamento: a = floor(a+0.5)
• Log: x = log(y); #Natural Log
x = log(y,5); #Base-5 log
• Log Base 10: x = log10(y)
• Max: mx = max(1, 7, 3, 4) #7
mx = max(arr) #max value in array
• Min: mn = min(3, 0, -1, x) #min value
• Potência: x = pow(y,3) #x=y^3
• Radianos: a = cos(radians(60)) #a=0.5
• Random:
x = random() #Inteiro aleatório no
intervalo [0,0, 1,0)
y = randint(a,b) #Inteiro aleatório no
intervalo [a, b]
• Arredondamento: print(round(3.793,1);
#3.8 - rounded to 1 decimal
a = round(3.793,0) #a=4.0
• Seno: a = sin(1.57) #in rads
• Raiz quadrada: x = sqrt(10) #3.16...
• Tangente: print tan(3.14) #in rads
```

Biblioteca *math*

```
# importar funções da biblioteca math
import math

print ("Raízes de 0 to 9 formatados como float com 4 decimais:")
for valor in range(10):
 raiz = math.sqrt(valor)
 print ("sqrt(%d) = %.4f" % (valor, raiz))
```

28/03/2017

André de Carvalho - ICMC/USP

37

Biblioteca *math*

```
Raízes de 0 to 9 formatados como float
com 4 decimais:
sqrt(0) = 0.0000
sqrt(1) = 1.0000
sqrt(2) = 1.4142
sqrt(3) = 1.7321
sqrt(4) = 2.0000
sqrt(5) = 2.2361
sqrt(6) = 2.4495
sqrt(7) = 2.6458
sqrt(8) = 2.8284
sqrt(9) = 3.0000
```

© André de Carvalho - ICMC/USP

38

Programa em Python

```
# Este programa calcula o valor
# de um numero elevado a outro

# Importa biblioteca de funcoes
import math

x = 2
y = 5
# Imprime x elevado a y
print (math.pow(x, y))

# Este programa calcula o valor
# de um numero elevado a outro

x = 2
y = 5
# Imprime x elevado a y
print (x**y)
```

© André de Carvalho - ICMC/USP

39

Comandos

- Especificam ações
- Comandos utilizados no programa apresentado:
 - Ex1. Atribuição
 - `x = 2`
 - `y = 5`
 - Ex2. Saída
 - `print (math.pow(x, y))`

© André de Carvalho - ICMC/USP

40

Programa em Python

```
# cria uma funcao que converte Fahrenheit para Celsius
def convertFahrenheit2Celsius(fahrenheit):
 celsius = 0.555 * (fahrenheit - 32)
 return celsius

# usa a funcao (deve ser criada antes de chamada)
print ("Tabela Fahrenheit para Celsius:")
# varia de -40 ate 220 com incrementos de 10
for tf in range(-40, 220, 10):
 print ("%5.1f F = %5.1f C" % (tf, convertFahrenheit2Celsius(tf)))
```

© André de Carvalho - ICMC/USP

41

Estrutura de um Programa Python

```
Tabela Fahrenheit para Celsius:
-40.0 F = -40.0 C
-30.0 F = -34.4 C
-20.0 F = -28.9 C
-10.0 F = -23.3 C
 0.0 F = -17.8 C
10.0 F = -12.2 C
20.0 F = -6.7 C
30.0 F = -1.1 C
40.0 F = 4.4 C
50.0 F = 10.0 C
60.0 F = 15.5 C
70.0 F = 21.1 C
80.0 F = 26.6 C
90.0 F = 32.2 C
100.0 F = 37.7 C
110.0 F = 43.3 C
120.0 F = 48.8 C
130.0 F = 54.4 C
140.0 F = 59.9 C
150.0 F = 65.5 C
160.0 F = 71.0 C
170.0 F = 76.6 C
180.0 F = 82.1 C
190.0 F = 87.7 C
200.0 F = 93.2 C
210.0 F = 98.8 C

Process finished with exit code 0
```

© André de Carvalho - ICMC/USP

42

Mesmo programa em C

```
/* Imprime tabela de conversao Fahrenheit-Celsius */
#include <stdio.h>

main ()
int fahr, celsius;
int inicio, fim, incremento;

inicio = -40; /* limite inferior da tabela */
fim = 220; /* limite superior */
incremento = 10;
fahr = inicio;
printf ("Tabela Fahrenheit para Celsius:");
while (fahr <= fim){
 celsius = 5*(fahr -32)/9;
 printf ("%d \ F t %d C\n", fahr, celsius);
 fahr = fahr + incremento;
}
}
```

© André de Carvalho - ICMC/USP

43

Erros na programação

- Muitas vezes, os programadores cometem erros ao escrever seus programas
 - Digitação do programa
 - Lógica do programa para resolver o problema
- Um programa em Python pode apresentar 3 tipos de erros
 - Erros sintáticos
 - Erros de execução
 - Erros semânticos

© André de Carvalho - ICMC/USP

44

Erros sintáticos

- Código não obedece às regras de sintaxe da linguagem – não interpreta
 - Sintaxe de uma linguagem é a sua “gramática”
- Erros são indicados por meio de mensagens de erros resumidas na tela do computador
 - Mensagens de erros mais detalhadas podem ser encontradas em manuais ou livros da linguagem
 - Feitas as correções necessárias, a interpretação pode ser reinicializada

© André de Carvalho - ICMC/USP

45

Erros sintáticos

```
values = [1, 3, 5 0.1]
total = sum(values)
X = 3)
print "resultado:
print (final)
```

Ausência de ,
Fecha parênteses sem abre parênteses
Trocar : por "
Falta parênteses
Não existe a variável final

© André de Carvalho - ICMC/USP

46

Erros de execução

- Código obedece às regras de linguagem
 - Programa é interpretado
 - Mas ao ser executado, código executa operações não permitidas
 - Exemplos.: dividir por zero, raiz quadrada de número negativo, laço (loop) infinito
 - Podem produzir mensagem de erro
 - Também chamados de *exceptions*
- Mais difíceis de descobrir e entender que erros sintáticos

© André de Carvalho - ICMC/USP

47

Erros de execução

```
import math
value = -3
raiz= math.sqrt(value)
print ("resultado: ", raiz)
```

Raiz quadrada de um número negativo

© André de Carvalho - ICMC/USP

48

Erros semânticos

- Semântica = significado
- Erros no projeto lógico do programa
 - Forma utilizada para resolver o problema
- Provoca erros indesejáveis no programa
 - Mensagens de erro não são apresentadas
 - Sua correção exige mudanças na concepção do programa
 - Ex.: trocar igual (==) por atribuição (=)
- São os erros de detecção mais difícil

Erros semânticos

- Programa que deve retornar raiz quadrada de 3:

```
import math
value = 3
raiz= math.sqrt(value)/2
print ("resultado: ", raiz)
```

Debugar

- Procurar bugs (erros) em um programa que apresenta problemas
 - Boa prática para aprendizado:
 - Explorar o que ocorre ao cometer erros
 - Procurar erro, corrigir, testar
 - Habilidade útil não apenas em programação

Python para engenharia

- SciPy ecossistema baseado em Python- de software open-source para:
 - Ciência
 - Engenharia
 - Matemática
 - Possui vários pacotes
- Implementação: Anaconda (gratuito)

Python para engenharia

- Pacotes do SciPy
 - NumPy
 - Operações com matrizes
 - SciPy library (biblioteca)
 - Biblioteca básica para computação científica
 - Matplotlib
 - Gráficos 2D

Python para engenharia

- Pacotes do SciPy (continuação)
 - Ipython
 - Comandos adicionais para usar no console
 - SymPy
 - Operações para matemática simbólica
 - Pandas
 - Análise e estruturas de dados

Quem usa Python

- Airbus
- AstraZeneca
- Boeing
- CIA
- *Disney*
- *Finnish Civil Aviation Administration (FCAA)*
- Google
- Honeywell
- IBM
- NASA
- *New York Stock exchange*
- Nokia
- Philips
- RedHat
- Yahoo!

Conclusão

- Linguagens de programação
- Linguagem Python
 - Por que Python?
 - História de Python
 - Criação de programas em Python
- Exemplo de programa em Python
- Erros de programação

Perguntas

