

POLITÉCNICA

Introducción a Big Data con Python

Programación en Python. Tipos básicos y colecciones

Jesús García López de Lacalle

27 de septiembre de 2016

POLITÉCNICA

Tipos básicos

□ Enteros (inmutables):

- *int* de Python = *long* de C (depende de la plataforma)
 $n = 23$
- *long* de Python = números arbitrariamente largos
 $n = 23L$

□ Reales (inmutables):

- *float* de Python = *double* de C
 $x = 0.2703$
 $y = 0.1e-3$
- *decimal* de Python = permite ajustar la precisión

□ Complejos (inmutables):

- *complex* de Python (la parte real e imaginaria son *float*)
 $c = 2.1+7.8j$

POLITÉCNICA

Tipos básicos

□ Operadores aritméticos:

Operador	Descripción	Ejemplo
+	Suma	$r = 3 + 2$ # r es 5
-	Resta	$r = 4 - 7$ # r es -3
-	Negación	$r = -7$ # r es -7
*	Multiplicación	$r = 2 * 6$ # r es 12
**	Exponente	$r = 2 ** 6$ # r es 64
/	División	$r = 3.5 / 2$ # r es 1.75
//	División entera	$r = 3.5 // 2$ # r es 1.0
%	Módulo	$r = 7 \% 2$ # r es 1

POLITÉCNICA

Tipos básicos

□ Operadores a nivel bit:

Operador	Descripción	Ejemplo
&	and	$r = 3 \& 2 \# r \text{ es } 2$
	or	$r = 3 2 \# r \text{ es } 3$
^	xor	$r = 3 \wedge 2 \# r \text{ es } 1$
~	not	$r = \sim 3 \# r \text{ es } -4$
<<	Desplazamiento izq.	$r = 3 \ll 1 \# r \text{ es } 6$
>>	Desplazamiento der.	$r = 3 \gg 1 \# r \text{ es } 1$

POLITÉCNICA

Tipos básicos - cadenas

□ Cadenas (inmutables):

- *str* de Python (se marcan con `"..."` o con `'...'`)

- Pueden ser *Unicode* o *raw*:

```
c = u'ääóè'
```

```
c = r'\n'
```

- Pueden extenderse en varias líneas:

```
"""primera línea  
esto se vera en otra línea"""
```

□ Operadores:

- Suma:

```
'uno' + 'dos' → 'unodos'
```

- Producto:

```
'uno' * 3 → 'unounouno'
```

□ Funciones básicas:

- `type`:

```
type('uno') → <type 'str'>
```

- `len`:

```
len('uno') → 3
```


POLITÉCNICA

Tipos básicos - cadenas

❑ count: `c.count(sub,start,end)`

devuelve el número de veces que aparece *sub* en *c[start,end]*

`c = 'hola mundo'`

`c.count('o',0,5) → 1`

❑ find: `l.find(sub,start,end)`

devuelve la primera posición de *sub* en *c[start,end]*

`c = 'hola mundo'`

`c.find('o',0,5) → 1`

POLITÉCNICA

Tipos básicos - cadenas

❑ join: `c.join(seq)`

devuelve una cadena resultante de concatenar las cadenas de `seq` separadas por la cadena que llama al método

```
c = '#'
```

```
seq = ['hola', 'gran', 'mundo']
```

```
c.join(seq) → 'hola#gran#mundo'
```


POLITÉCNICA

Tipos básicos - cadenas

□ partition: `c.partition(sep)`

busca *sep* en *c* y devuelve la subcadena anterior, *sep* y la subcadena posterior.

Si no se encuentra *sep* devuelve *c* y dos cadenas vacías

`c = 'hola mundo'`

`sep = ''`

`c.partition(sep) → ('hola', '', 'mundo')`

POLITÉCNICA

Tipos básicos - cadenas

❑ `replace: c.replace(old,new,count)`

devuelve una cadena en la que se han reemplazado las apariciones de *old* por *new*. Si se especifica *count*, este indica el número máximo de reemplazamientos.

`c = 'hola hola hola'`

`old = 'h'`

`new = 'carac'`

`c.replace(old,new,2) → 'caracola caracola hola'`

POLITÉCNICA

Tipos básicos - cadenas

□ split: `c.split(sep,maxsplit)`

devuelve una lista con las subcadenas en las que se divide *c* al suprimir el delimitador *sep*.

Si no se especifica *sep* se usan espacios y si se especifica *maxsplit*, este indica el número máximo de particiones a realizar

`c = 'hola#gran#mundo'`

`sep = '#'`

`c.split(sep,1) → ['hola', 'gran#mundo']`

POLITÉCNICA

Tipos básicos

- ❑ Booleanos: *True* y *False*
- ❑ Operadores:

Operador	Descripción	Ejemplo
and	¿se cumple a y b?	<code>r = True and False # r es False</code>
or	¿se cumple a o b?	<code>r = True or False # r es True</code>
not	No a	<code>r = not True # r es False</code>

POLITÉCNICA

Tipos básicos

□ Operadores relacionales:

Operador	Descripción	Ejemplo
==	¿son iguales a y b?	<code>r = 5 == 3 # r es False</code>
!=	¿son distintos a y b?	<code>r = 5 != 3 # r es True</code>
<	¿es a menor que b?	<code>r = 5 < 3 # r es False</code>
>	¿es a mayor que b?	<code>r = 5 > 3 # r es True</code>
<=	¿es a menor o igual que b?	<code>r = 5 <= 5 # r es True</code>
>=	¿es a mayor o igual que b?	<code>r = 5 >= 3 # r es True</code>

POLITÉCNICA

Colecciones - listas

❑ *list* de Python (mutables): son equivalentes a *arrays*

❑ Pueden contener cualquier tipo de objeto:

`l = [22, True, 'una lista', [], [1, 2]]`

❑ Extraer y modificar elementos:

`elemento = l[0] → elemento = 22`

`elemento = l[-2] → elemento = []`

`l[1] = False → l = [22, False, 'una lista', [], [1, 2]]`

❑ Operadores:

▪ Suma:

`[0,1] + [2,3] → [0,1,2,3]`

▪ Producto:

`[0,1] * 3 → [0,1,0,1,0,1]`

❑ Funciones básicas:

▪ `type:`

`type([0,1]) → <type 'list'>`

▪ `len:`

`len([0,1]) → 2`

POLITÉCNICA

Colecciones - listas

❑ Extraer partes:

`l = [22, True, 'una lista', [], [1, 2]]`

`l[1:4] → [True, 'una lista', []]`

`l[0:4:2] → [22, 'una lista']`

`l[:2] → [22, True]`

`l[2:] → ['una lista', [], [1, 2]]`

`l[::2] → [22, 'una lista', [1, 2]]`

❑ Modificar partes:

`l = [22, True, 'una lista', [], [1, 2]]`

`l[:2] = [False] → l = [False, 'una lista', [], [1, 2]]`

POLITÉCNICA

Colecciones - listas

□ `append: l.append(object)`

añade *object* al final de la lista

`l = [0,1,2,3]`

`x = 4`

`l.append(x) → l = [0,1,2,3,4]`

`x = -1 → l = [0,1,2,3,4]`

`y = [5]`

`l.append(y) → l = [0,1,2,3,4,[5]]`

`y[0] = [-1] → l = [0,1,2,3,4,[-1]]`

`y = [5] → l = [0,1,2,3,4,[-1]]`

POLITÉCNICA

Colecciones - listas

❑ count: `l.count(value)`

cuenta el número de veces que aparece *value* en la lista

`l = [0, 1, 0, 2]`

`l.count(0) → 2`

❑ extend: `l.extend(iterable)`

añade los elemento de *iterable* a la lista

`l = [0, 1, 0, 2]`

`x = [-1, -2]`

`l.extend(x) → l = [0, 1, 0, 2, -1, -2]`

POLITÉCNICA

Colecciones - listas

❑ index: `l.index(value,start,stop)`

encuentra la primera aparición de *value* en *l[start,stop]*

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

`l.index(2,1,3) → 2` (da error si no lo encuentra)

❑ insert: `l.insert(index,object)`

inserta *object* en la posición *index*

`l = [0,1,0,2]`

`l.insert(0,'a') → l = ['a',0,1,0,2]` (si *index* está fuera de rango inserta en el extremo)

POLITÉCNICA

Colecciones - listas

❑ pop: `l.pop(index)`

devuelve el valor en la posición *index* y lo borra de la lista

`l = [0,1,2,3]`

`l.pop(2) → l = [0,1,3]`

❑ remove: `l.remove(value)`

elimina la primera aparición de *value* en la lista

`l = [0,1,0,2]`

`l.remove(0) → l = [1,0,2]`

POLITÉCNICA

Colecciones - listas

- ❑ reverse: `l.reverse()`

invierte la lista

`l = [0,1,2,3]`
`l.reverse()` → `l = [3,2,1,0]`

- ❑ sort: `l.sort(cmp=None, key=None, reverse=False)`

ordena la lista

`l = [3,1,0,2]`
`l.sort(cmp=orden)` → `l = [1,0,2,3]`

```
def orden(param1,param2):  
 if param1 < param2:  
 return(-1)  
 elif param1 == param2:  
 return(0)  
 else:  
 return(1)
```


POLITÉCNICA

Colecciones - tuplas

□ *tuple* de Python (inmutables): estructura similar a *list*

Se definen usando () en lugar de []. Realmente los paréntesis no son necesarios, aunque se recomienda su uso tal como hace Python

```
t = (1, 2, True, 'Python')
```

```
t = (1,)
```

```
t = (1) → t es de tipo int
```

□ Operadores:

- Suma:

```
(0,1) + (2,3) → (0,1,2,3)
```

- Producto:

```
(0,1) * 3 → (0,1,0,1,0,1)
```

□ Funciones básicas:

- `type`:

```
type((0,1)) → <type 'tuple'>
```

- `len`:

```
len((0,1)) → 2
```


POLITÉCNICA

Colecciones - tuplas

- ❑ Pueden contener cualquier tipo de objeto:

`t = (22, True, 'una lista', (), [1, 2])`

- ❑ Extraer elementos:

`elemento = t[0] → elemento = 22`

`elemento = t[-2] → elemento = ()`

`t[1] = False → error`

- ❑ Extraer partes:

`t[1:4] → (True, 'una lista', ())`

`t[0:4:2] → (22, 'una lista')`

`t[:2] → (22, True)`

`t[2:] → ('una lista', (), [1, 2])`

`t[::2] → (22, 'una lista', [1, 2])`

POLITÉCNICA

Colecciones - diccionarios

❑ *dict* de Python (mutables):

Se definen usando `{}` e incluyen un conjunto de pares *key: value*. La mutabilidad afecta al campo *value* mientras el campo *key* es inmutable.

```
d = {'miercoles': 'Programacion', 'jueves': 'Bases de Datos'}  
print d →  
{'jueves': 'Bases de Datos', 'miercoles': 'Programacion'}
```

❑ Están implementados mediante tablas Hash

❑ Funciones básicas:

- `type:`
`type(d) → <type 'dict'>`
- `len:`
`len(d) → 2`

POLITÉCNICA

Colecciones - diccionarios

- ❑ Extraer y modificar elementos:

`d = {'miercoles': 'Programacion', 'jueves': 'Bases de Datos'}`

`elemento = d['miercoles']` → elemento = 'Programacion'

`d['jueves'] = 'Big Data'` →

`{'jueves': 'Big Data', 'miercoles': 'Programacion'}`

- ❑ *del*: `del d[key]`

borra la entrada con clave *key*

`d = {'miercoles': 'Programacion', 'jueves': 'Big Data'}`

`del d['miercoles']` → `{'jueves': 'Big Data'}`

- ❑ *del*: `del d`

borra el diccionario `d` completamente

POLITÉCNICA

Colecciones - diccionarios

- ❑ *clear*: `d.clear()`
borra todas las entradas de `d`
`d = {'miercoles': 'Programacion', 'jueves': 'Big Data'}`
`d.clear() → {}`
- ❑ *copy*: `d.copy()`
hace una copia de `d`
- ❑ *get*: `d.get(key, default=None)`
obtiene el *value* asociado a *key* y el segundo argumento si no existe la clave *key* en el diccionario
- ❑ *has_key*: `d.has_key(key)`
devuelve *True* si existe la clave *key* y *False* en caso contrario

POLITÉCNICA

Colecciones - diccionarios

- ❑ *items*: `d.items()`
devuelve una lista con todos los pares (*key*, *value*)
`d = {'miercoles': 'Programacion', 'jueves': 'Big Data'}`
`d.items()` →
 `[('jueves', 'Big Data'), ('miercoles', 'Programacion')]`
- ❑ *keys*: `d.keys()`
devuelve una lista con todos los *keys*
`d = {'miercoles': 'Programacion', 'jueves': 'Big Data'}`
`d.keys()` → `['jueves', 'miercoles']`
- ❑ *values*: `d.values()`
devuelve una lista con todos los *values*
`d = {'miercoles': 'Programacion', 'jueves': 'Big Data'}`
`d.values()` → `['Big Data', 'Programacion']`

POLITÉCNICA

Colecciones - diccionarios

- ❑ *setdefault*: `d.setdefault(key, default=None)`
devuelve el *value* de la clave *key* y, si no existe, añade la pareja *key: default* devolviendo *default*
`d = {'jueves': 'Big Data'}`
`d.setdefault('lunes', -1) → -1`
`d = {'jueves': 'Big Data', 'lunes': -1}`
- ❑ *update*: `d1.update(d2)`
incorpora en `d1` los pares *key: value* de `d2`. Si una clave de `d2` ya existe en `d1` actualiza el campo *value*
`d1 = {1: 'Programacion', 2: 'Estructura de datos'}`
`d2 = {3: 'Programacion', 2: 'Big Data'}`
`d1.update(d2) →`
`{1: 'Programacion', 2: 'Big Data', 3: 'Programacion'}`