

Definizioni:

Le Istruzioni

- Sono dei comandi che si vuole impartire alla macchina

Il Terminale

- O comunemente chiamata shell
e' il client che ci permette di comunicare i nostri comandi alla macchina

Lo script

- E' una sequenza di comandi salvati in un file che verra' poi mandato in esecuzione
intese come gestione della macchina (piccolo programma che serve al sistemista)

Il Programma

- E' sempre una sequenza di istruzioni che l'elaboratore deve eseguire
intese come elaborazione dati (applicativo che serve all'utente finale)

Interpretato:

- Compilazione istantanea
- Interattivo
quando siamo su una shell e impartendo dei comandi
abbiamo i risultati in tempo reale

Pro:

- Velocita' di apprendimento
- Visualizzazione immediata dei risultati
- Efficienza di sviluppo

Contro:

- Velocita' di esecuzione

Compilato

- Compilazione Differita
si deve creare un file poi si deve compilarlo
per ottenere il file eseguibile

Pro:

- Velocita' di esecuzione

Contro:

- Elaborazione dei risultati differita

Le Assegnazioni

questo e' un commento (il commento viene preceduto dalla chiave #)

questa e' una assegnazione semplice

(la variabile mia conterra' l'indirizzo di dove e' definita la stringa)

```
mia = "ciao"
```

una riassegnazione

(la variabile mia conterra' l'indirizzo di dove e' definita l'altra stringa)

```
mia = "adesso contengo un'altra cosa"
```

duplice assegnazione


```
tua = essa = "nostra"
```

assegnazione multipla

```
mia, tua = 1, 2
```

assegnazione multipla con scambio dei contenuti

```
mia, tua = tua, mia
```


Le Condizioni


```
if mia > 20: # condizione
 mia = 10 # eseguita se VERA
 pass # istruzione che non fa nulla
else: # questo e' facoltativo
 mia = 30 # eseguita se la precedente era FALSA
```

```
if mia > 20: mia = 10 # condizione e operazione sulla stessa riga
elif mia < 50: mia = 5 # testata solo se la precedente non e' soddisfatta
```


Condizioni

<code>== is</code>	uguale
<code>!= <> is not</code>	non uguale
<code><</code>	minore
<code>></code>	maggiore
<code><=</code>	minore o uguale
<code>>=</code>	maggiore o uguale
<code>5<x<7</code>	x compreso

Boolean

<code>False</code>	0, "", None
<code>True</code>	tutti gli altri casi

- Una particolare attenzione si deve portare nelle operazioni di tipo boolean.
- In una espressione **AND** viene calcolata la **2a** parte solo se, il valore della **1a** parte e' VERO.
- In una espressione **OR** viene calcolata la **2a** parte solo se, il valore della **1a** parte e' FALSO.

I Numeri

<code>int(num)</code>	<code># intero</code>	(normamente 32bit)
<code>long(num)</code>	<code># long</code>	(illimitato)
<code>float(num)</code>	<code># floating</code>	(normalmente 64bit, IEEE)
<code>complex(rea,ima)</code>	<code># complesso</code>	(due float [parte reale, parte immaginaria])

Funzioni Base

<code>x + y</code>	<code># somma</code>
<code>x - y</code>	<code># sottrazione</code>
<code>x * y</code>	<code># moltiplicazione</code>
<code>x / y</code>	<code># divisione</code>
<code>x % y</code>	<code># resto divisione</code>
<code>x ** y</code>	<code># x alla potenza di y</code>

Operazioni Unitarie

<code>+x</code>	<code># incremento</code>
<code>-x</code>	<code># decremento</code>

Funzioni sui Bit

<code>x y</code>	<code># x or y</code>
<code>x ^ y</code>	<code># x xor y</code>
<code>x & y</code>	<code># x and y</code>
<code>x << y</code>	<code># shift a Sx di y bit</code>
<code>x >> y</code>	<code># shift a Dx di y bit</code>
<code>~x</code>	<code># negato</code>

Moduli matematici

<code>math</code>	<code>#</code>
<code>cmath</code>	<code>#</code>
<code>operator</code>	<code>#</code>

I Cicli


```
while mia > 20:  
 mia -= 1
```

```
# condizione  
# eseguita finche' la condizione e' VERA
```

```
for i in 1,2,4 :  
 print i ** 2
```

```
# condizione (finche' esistono elementi)  
# eseguita finche' la condizione e' VERA
```

```
for i in xrange(0,6,2)  
 print i ** 2
```

```
# condizione (da 0 a 6 a step di 2)  
# eseguita finche' la condizione e' VERA
```

```
a = ['Mary', 'had', 'a', 'little', 'lamb']
```

```
for i, item in enumerate(a)  
 print i, item
```

```
# itera sugli indici della sequenza  
# stampa indice ed elemento
```

All'interno dei corpi possono esistere le istruzioni:

```
break
```

```
# interrompi il ciclo
```

```
continue
```

```
# cicla senza eseguire le istr. seguenti del corpo
```

```
return
```

```
# esce dalla funzione o dal metodo
```

Alla fine del corpo puo' esistere l'istruzione:

```
else
```

Nota:

```
xrange(0,6,2) crea una sequenza immutabile
```

```
# questo e' un oggetto iteratore
```

```
range(0,6,2) crea una sequenza mutabile
```

```
# questa e' una lista
```

Le Stringhe


```
str = "questa e' una stringa"  
str = 'questa e\' una stringa'  
str = r"questa e' una stringa raw\n"  
str = u"questa e' una stringa unicode"
```

```
# assegnazione con i doppi apici  
# assegnazione con gli apici singoli  
# raw (non considera le sequenze di escape)  
# unicode (codice universale)
```

```
str = "questa e' una stringa \  
 con piu' linee"  
str = """questa e' una stringa  
 con piu' linee"""
```

```
# multilinea  
# (si usa "\n" per indicare la nuova linea)  
# multilinea con i triplici apici  
# (usata molto dalle doc String)
```

Le stringhe sono sequenze
(**immutabili!**)

```
for i in str :print i  
print len(str), str[:2], str[::-1], 'ci'+'ao'
```

```
# alcune istruzioni possibili...
```

Modulo
string

Metodi di Stringhe

Python le Basi

Alcuni Metodi:

s.capitalize()	# ritorna una copia con il primo carattere Maiuscolo
s.center(width)	# ritorna una copia di lunghezza passata e centrata
s.count(sub[,start[,end]])	# ritorna il numero di occorrenze della sottostringa
s.encode([encoding[,errors]])	# ritorna la codifica dell'errore
s.endswith(suffix[,start[,end]])	# ritorna vero se la stringa finisce col suffisso specificato
s.expandtabs([tabsize])	# ritorna una copia della con tutti i tab espansi usando ' '
s.find(sub[,start[,end]])	# ritorna l'indice piu' basso della sottostringa altrimenti -1
s.index(sub[,start[,end]])	# uguale al prec. ma solleva una ecc. se non la trova
s.isalnum()	# ritorna vero se tutti i caratteri sono alfanumerici
s.isalpha()	# ritorna vero se tutti i caratteri sono alfabetici
s.isdigit()	# ritorna vero se tutti i caratteri sono numerici
s.isupper()	# ritorna vero se tutti i caratteri sono maiuscoli
s.join(seq)	# rit. una concat. della strin. nella seq. separata da uno ' '
s.ljust(width)	# rit. una stringa di lungh. passata e giustificata a sinistra
s.lower()	# ritorna una copia con tutti i caratteri minuscoli
s.lstrip()	# ritorna una copia eliminando tutti gli spazi a inizio stringa
s.replace(old, new[, maxsplit])	# rit. una copia sostit. la sottostringa old con quella new
s.upper()	# ritorna una copia con tutti i caratteri maiuscoli

Formattazione Stringhe

Python le Basi

Usa il codice della libreria C printf (il prefisso % indica la variabile)

```
a = 12.5; b= "ciao"; c= 100
```

```
"%f e' un floating %03d e' un decimale formattato %s e' una stringa" % (a,c,b)
```

Flag

"%-5d"	# Indica di formattare allineando a sinistra un decimale a 5 cifre
"%5d"	# Indica di formattare allineando a destra un decimale a 5 cifre
"%+5d"	# come prima ma aggiunge il segno al decimale
"%05d"	# come prima ma se mancano cifre aggiunge degli 0
"%5.1f"	# Indica di formattare un frazionario con 5 caratteri in totale (compresa la virgola!!!) di cui 1 dopo la virgola

Codice del Formato

d,i	# intero decimale con segno
o	# ottale senza segno
u	# decimale senza segno
x,X	# esadecimale senza segno (lowercase, uppercase).
e,E	# formato esponenziale floating point (lowercase, uppercase).
f,F	# formato decimale floating point (lowercase, uppercase).
g,G	# come "e" ma meno preciso
c	# singolo carattere
r,s	# stringa (conversione ottenuta usando repr(), str()).
%%	# usato per ottenere "%"

Liste e Tuple

Liste (**mutabili**) e Tuple (**immutabili**)

sono vettori eterogenei:

```
t = "vettore eterogeneo", 1, 'ciao', 20
```

sono sequenze con indice e slice

```
t[1] ; t [2:3]
```

si possono impacchettare e spaccettare

```
x = 1,3,6,9
```

```
# packing
```

```
a,b,c,d = x
```

```
# unpacking
```

```
ROSSO, GIALLO, VERDE = range(3)
```

```
# come enum in C
```

```
t = "questa e' una tupla", 1, 'ciao', 20
```

```
# immutabile (tupla)
```

```
l = ["questa e' una lista", 3, 'ciao', 15]
```

```
# mutabile (lista)
```

```
l [0] = "modifico il primo elemento"
```

Operazioni eseguibili su Liste, Tuple e Stringhe

```
x in s
```

```
# vero se l'elemento in s e' uguale a x
```

```
x not in s
```

```
# falso se l'elemento in s e' uguale a x
```

```
s + t
```

```
# concatenamento di s e t
```

```
s * n, n*s
```

```
# concatena n copie di s
```

```
s[i]
```

```
# ennesimo elemento di s, origine = 0
```

```
s[i:j]
```

```
# ritaglio di s da i (incluso) a j (escluso)
```

```
len(s)
```


```
# lunghezza di s
```

```
min(s)
```

```
# il piu' piccolo elemento di s
```

```
max(s)
```

```
# il piu' grande elemento di s
```


Operazioni sulle Liste

Operazioni eseguibili su sequenze mutabili Liste

<code>as[i] = x</code>		<code># sostituzione di un elemento</code>
<code>s[i:j] = t</code>		<code># sostituzione di una parte di elementi</code>
<code>del s[i:j]</code>	<code>equivale a s[i:j] = []</code>	<code># eliminazione di una parte</code>
<code>s.append(x)</code>	<code>equivale a s[len(s) : len(s)] = [x]</code>	<code># aggiunta di un elemento alla fine</code>
<code>s.extend(x)</code>	<code>equivale a s[len(s):len(s)]= x</code>	<code># aggiunta di N elementi alla fine</code>
<code>s.count(x)</code>		<code># ritorna il num. delle Occorrenze</code>
<code>s.index(x)</code>		<code># ritorna la prima Occorrenza</code>
<code>s.insert(i, x)</code>	<code>equivale a s[i:i] = [x] if i >= 0</code>	<code># aggiunge un elem. nella posizione (i)</code>
<code>s.remove(x)</code>	<code>equivale a del s[s.index(x)]</code>	<code># rimuove il primo elemento</code>
<code>s.pop([i])</code>	<code>equivale a x = s[i]; del s[i]; return x</code>	<code># estrae un elemento di indice (i)</code>
<code>s.reverse()</code>		<code># inverte l'ordine della sequenza</code>
<code>s.sort()</code>		<code># sistema l'ordine della sequenza</code>
<code>s.set(x)</code>		<code># ritorna un insieme di elem. univoci</code>

Attenzione se volete una copia non copiate il riferimento

`copia = lista, y = x`

`ma richiedetela esplicitamente`

`y = list(x) o x[:] o x*1 o copy.copy(x)`

I **Dizionari** sono mappe non sono sequenze

```
d = {1:2, 'mio':10, 2:[2,'i',5]} # questo e' un dizionario (chiave, elemento)
```

la chiave di solito e' immutabile!!

```
d[ [1,2] ] = ... # una Lista non puo' essere una chiave
```

```
d[ {1,2} ] = ... # un Dizionario non puo' essere una chiave
```

```
d[ 1,2 ] = ... # una Tupla puo' essere una chiave
```

però un dizionario può essere iterato tramite la chiave

```
for k in d: print d[k]
```

Operazioni sui Dizionari

```
len(d) # numero di elementi in d
```

```
d[k], d.get(k) # elemento in d con chiave k
```

```
d[k] = x , d.setdefault(x) # modifico l'elemento con chiave k
```

```
del d[k] # elimino l'elemento con chiave k
```

```
d.clear() # elimino tutti gli elementi di d
```

```
d.copy() # faccio una copia del dizionario
```

```
d.has_key(k) # ritorna 1 se esiste la chiave k
```

```
d.items() # creo una lista con le coppie (chiave,elemento)
```

```
d.keys() # creo una lista con le chiavi
```

```
d.values() # creo una lista con gli elementi
```

```
d1.update(d2) # aggiorna il dizionario d1 con d2
```

equivale a `for k, v in d2.items(): d1[k] = v`