
		
			[image: p_portada_image]
		

	
		
			[image: p_portadilla_image]
		

	
		
		
			Python 3 al descubierto

			Arturo Fernández Montoro

			ISBN: 978-84-939450-4-6 edición original publicada por RC Libros, Madrid, España

			Derechos reservados © 2012 RC Libros

			

			Segunda edición: Alfaomega Grupo Editor, México, septiembre 2013

			

			© 2013 Alfaomega Grupo Editor, S.A. de C.V.

			Pitágoras 1139, Col. Del Valle, 03100, México D.F.

			

			Miembro de la Cámara Nacional de la Industria Editorial Mexicana

			Registro No. 2317

			

			Pág. Web: http://www.alfaomega.com.mx

			E-mail: atencionalcliente@alfaomega.com.mx

			

			ISBN: 978-607-707-718-3

			eISBN: 978-607-62200-8-5

			

			

			Datos Catalográficos

			Fernández, Arturo
			

			Python 3 al descubierto

			
			Alfaomega Grupo Editor, S.A. de C.V., México

			

			ISBN: 978-607-707-718-3

			eISBN: 978-607-62200-8-5

			

			Formato: 17 x 23 cm

			Páginas: 276

		

			La transformación a libro electrónico del presente título fue realizada por

			Sextil Online, S.A. de C.V./ Editorial Ink ® 2016.

			+52 (55) 52 54 38 52

			contacto@editorial-ink.com

			www.editorial-ink.com

			

			Derechos reservados:

			Esta obra es propiedad intelectual de su autor y los derechos de publicación en lengua española han sido legalmente transferidos al editor. Prohibida su reproducción parcial o total por cualquier medio sin permiso por escrito del propietario de los derechos del copyright

			

			Nota importante:

			La información contenida en esta obra tiene un fin exclusivamente didáctico y, por lo tanto, no está previsto su aprovechamiento a nivel profesional o industrial. Las indicaciones técnicas y programas incluidos, han sido elaborados con gran cuidado por el autor y reproducidos bajo estrictas normas de control. ALFAOMEGA GRUPO EDITOR, S.A. de C.V. no será jurídicamente responsable por: errores u omisiones; daños y perjuicios que se pudieran atribuir al uso de la información comprendida en este libro, ni por la utilización indebida que pudiera dársele.

			

			Edición autorizada para venta en México y todo el continente americano.

			

			Impreso en México. Printed in México.

			

			Empresas del grupo:

			México: Alfaomega Grupo Editor, S.A. de C.V. - Pitágoras 1139, Col. Del Valle, México, D.F. - C.R 03100. Tel.: (52-55) 5575-5022 - Fax: (52-55) 5575-2420 / 2490. Sin costo: 01-800-020-4396 E-mail: atencionalcliente@alfaomega.com.mx

			Colombia: Alfaomega Colombiana S.A. - Calle 62 No. 20-46, Barrio San Luis, Bogotá, Colombia, Tels.: (57-1) 746 0102 / 210 0415 - E-mail: cliente@alfaomega.com.co

			Chile: Alfaomega Grupo Editor, S.A. -Av. Providencia 1443. Oficina 24, Santiago, Chile Tel.: (56-2) 2235-4248 - Fax: (56-2) 2235-5786 - E-mail: agechile@alfaomega.cl

			Argentina: Alfaomega Grupo Editor Argentino, S.A. - Paraguay 1307 PB. Of. 11, C.R 1057, Buenos Aires, Argentina, -Tel./Fax: (54-11) 4811-0887 y 4811 7183 - E-mail: ventas@alfaomegaeditor.com.ar

			

		

	
		
			

			PRÓLOGO

			
			En la actualidad Python es uno de los lenguajes de programación con mayor proyección. Su facilidad de uso, su librería estándar y la cantidad de librerías adicionales que existen contribuyen a que sean muchos los desarrolladores de software que optan por su utilización para llevar a cabo sus proyectos.

			Python es un lenguaje de propósito general, de alto nivel, interpretado y que admite la aplicación de diferentes paradigmas de programación, como son, por ejemplo, la programación procedural, imperativa y la orientación a objetos.

			La programación científica, la programación de sistemas o las aplicaciones web son ámbitos en los que habitualmente se emplea Python como lenguaje de programación principal. También puede ser empleado para desarrollar aplicaciones de escritorio con interfaz gráfica de usuario, integrar componentes escritos en diferentes lenguajes de programación o incluso desarrollar juegos.

			Dadas sus principales características, Python es un lenguaje ideal para el prototipado. Para diversos tipos de aplicaciones pueden construirse rápidamente prototipos, facilitando el desarrollo del modelo final en otros lenguajes que ofrezcan mayor rendimiento como es el caso de C y C++. Todo ello sin perder de vista el hecho de que Python puede utilizarse como un lenguaje más de alto nivel.

			El presente libro no pretende ser un manual de referencia al uso, sino ofrecer una completa visión del lenguaje desde un punto de vista práctico. Con ella se pretende que el lector consiga familiarizarse rápidamente con el lenguaje, aprendiendo sus fundamentos y descubriendo cómo utilizarlo para desarrollar diferentes tipos de aplicaciones.

			Los primeros cinco capítulos están dedicados a los aspectos más importantes del lenguaje. En ellos aprenderemos sobre las estructuras y tipos de datos básicos, sentencias de control, cómo aplicar la programación orientada a objetos y detalles más avanzados sobre el lenguaje. Los siguientes capítulos, que pueden ser considerados como una segunda parte, están orientados a utilizar Python para desarrollar aplicaciones que interactúen con bases de datos, manejen ficheros y utilicen diversos servicios de Internet. Seguidamente nos centraremos en la instalación y distribución de programas desarrollados en el lenguaje de programación que nos ocupa. Por último, descubriremos cómo diseñar y ejecutar pruebas unitarias, formando parte estas de una de las fases más importantes en el desarrollo de software.

			Esperamos que el lector disfrute aprendiendo los fundamentos de este lenguaje de programación y pueda rápidamente aplicar los conceptos aprendidos a sus propios proyectos.

		

	

		
			

			ÍNDICE

			

				PRÓLOGO

			
	CAPÍTULO 1. PRIMEROS PASOS

				Introducción

				
¿Qué es Python?
			
	Un poco de historia

				Principales características

				
Instalación
			
	Windows

				Mac OS X

				Linux

				
Hola Mundo
				Código fuente y bytecode

				
Herramientas de desarrollo
			
	Editores

				Entornos integrados de desarrollo (IDE)

				Intérprete interactivo mejorado

				Depuradores

				Profiling

				Novedades en Python 3

			
	CAPÍTULO 2. ESTRUCTURAS Y TIPOS DE DATOS BÁSICOS

				Introducción

				
Conceptos básicos
				Tipado dinámico

				
Números
			
	Enteros, reales y complejos

				Sistemas de representación

				Operadores

				Funciones matemáticas

				Conjuntos

				
Cadenas de texto
			
	Tipos

				Principales funciones y métodos

				Operaciones

				Tuplas

				
Listas
			
	Inserciones y borrados

				Ordenación

				Comprensión

				Matrices

				
Diccionarios
			
	Acceso, inserciones y borrados

				Comprensión

				Ordenación

			
	CAPÍTULO 3. SENTENCIAS DE CONTROL, MÓDULOS Y FUNCIONES

				Introducción

				
Principales sentencias de control
			
	if, else y elif

				for y while

				pass y with

				
Funciones
			
	Paso de parámetros

				Valores por defecto y nombres de parámetros

				Número indefinido de argumentos

				Desempaquetado de argumentos

				Funciones con el mismo nombre

				Funciones lambda

				Tipos mutables como argumentos por defecto

				
Módulos y paquetes
			
	
Módulos
			
	Funcionamiento de la importación

				Path de búsqueda

				Librería estándar

				Paquetes

				Comentarios

				
Excepciones
			
	Capturando excepciones

				Lanzando excepciones

				Excepciones definidas por el usuario

				Información sobre la excepción

			
	CAPÍTULO 4. ORIENTACIÓN A OBJETOS

				
Introducción
			
	Clases y objetos

				Variables de instancia

				Métodos de instancia

				Variables de clase

				Propiedades

				Visibilidad

				Métodos de clase

				Métodos estáticos

				
Métodos especiales
			
	Creación e inicialización

				Destructor

				Representación y formatos

				Comparaciones

				Hash y bool

				
Herencia
			
	Simple

				Múltiple

				Polimorfismo

				Introspección

			
	CAPÍTULO 5. PROGRAMACIÓN AVANZADA

				Introducción

				
Iterators y generators3
			
	
Iterators
				Funciones integradas

				Generators

				Closures

				
Decorators
			
	Patrón decorator, macros y Python decorators

				Declaración y funcionamiento

				Decorators en clases

				Funciones como decorators

				
Utilizando parámetros
			
	Decorador sin parámetros

				Decorador con parámetros

				Programación funcional

				
Expresiones regulares
			
	Patrones y metacaracteres

				Búsquedas

				Sustituciones

				Separaciones

				Modificadores

				Patrones para comprobaciones cotidianas

				
Ordenación de datos
			
	Método itemgetter()

				Funciones lambda

			
	CAPÍTULO 6. FICHEROS

				Introducción

				
Operaciones básicas
			
	Apertura y creación

				Lectura y escritura

				
Serialización
				Ejemplo práctico

				
Ficheros xml, json y yaml
			
	XML

				JSON

				YAML

				Ficheros CSV

				Analizador de ficheros de configuración

				
Compresión y descompresión de ficheros
			
	Formato ZIP

				Formato gzip

				Formato bz2

				Formato tarball

			
	CAPÍTULO 7. BASES DE DATOS

				Introducción

				
Relacionales
			
	MySQL

				PostgreSQL

				Oracle

				
SQLite3
				
ORM
			
	Sqlalchemy

				Sqlobject

				
Nosql
			
	Redis

				MongoDB

				Cassandra

			
	CAPÍTULO 8. INTERNET

				Introducción

				
TELNET y FTP
			
	telnetlib

				ftplib

				
XML-RPC
			
	xmlrpc.server

				xmlrpc.client

				
Correo electrónico
			
	pop3

				smtp

				imap4

				
Web
			
	CGI

				WSGI

				
Web scraping
			
	urllib.request

				lxml

				
Frameworks
			
	pyramid

				pylatte

			
	CAPÍTULO 9. INSTALACIÓN Y DISTRIBUCIÓN DE PAQUETES

				Introducción

				
Instalación de paquetes
			
	Instalación desde la fuente

				
Gestores de paquetes
			
	easy_install

				pip

				Distribución

				
Entornos virtuales
			
	virtualenv

				virtualenvwrapper

				pip y los entornos virtuales

			
	CAPÍTULO 10. PRUEBAS UNITARIAS

				Introducción

				Conceptos básicos

				UNITTEST

				DOCTEST

				Otros frameworks

			
	APÉNDICE A. EL ZED DE PYTHON

				Traducción de “El zen de Python”

			
	APÉNDICE B. CÓDIGO DE BUENAS PRÁCTICAS

				REGLAS

				REFERENCIAS

				ÍNDICE ALFABÉTICO

			

			

			
		

	

		
			1

			PRIMEROS PASOS

			
			INTRODUCCIÓN

			Este primer capítulo será nuestra primera toma de contacto con Python.

			Comenzaremos con una sencilla descripción del lenguaje y una serie de datos que nos ayuden a tener una visión general del mismo. Posteriormente, haremos un breve recorrido a su historia, para pasar después a examinar sus principales características. Después, realizaremos la primera incursión práctica escribiendo nuestro primer código en este lenguaje. Los dos últimos apartados los dedicaremos a ver con qué herramientas de desarrollo contamos y cuáles son las principales novedades de Python 3.

			¿QUÉ ES PYTHON?

			Básicamente, Python es un lenguaje de programación de alto nivel, interpretado y multipropósito. En los últimos años su utilización ha ido constantemente creciendo y en la actualidad es uno de los lenguajes de programación más empleados para el desarrollo de software.

			Python puede ser utilizado en diversas plataformas y sistemas operativos, entre los que podemos destacar lo más populares, como Windows, Mac OS X y Linux. Pero, además, Python también puede funcionar en smartphones, Nokia desarrolló un intérprete de este lenguaje para su sistema operativo Symbian.

			¿Tiene Python un ámbito específico? Algunos lenguajes de programación sí que lo tienen. Por ejemplo, PHP fue ideado para desarrollar aplicaciones web. Sin embargo, este no es el caso de Python. Con este lenguaje podemos desarrollar software para aplicaciones científicas, para comunicaciones de red, para aplicaciones de escritorio con Interfaz gráfica de usuario (GUI), para crear juegos, para smartphones y por supuesto, para aplicaciones web.

			

			
[image: pic-2.jpg]
			Fig. 1-1 Logo de Python

			

			

			Empresas y organizaciones del calibre de Industrial Light & Magic, Walt Disney, la NASA, Google, Yahoo!, Red Hat y Nokia hacen uso intensivo de este lenguaje para desarrollar sus productos y servicios. Esto demuestra que Python puede ser utilizado en diversos tipos de sectores, con independencia de su actividad empresarial.

			Entre las principales razones para elegir Python, son muchos los que argumentan que sus principales características lo convierten en un lenguaje muy productivo. Se trata de un lenguaje potente, flexible y con una sintaxis clara y concisa. Además, no requiere dedicar tiempo a su compilación debido a que es interpretado.

			Python es open source, cualquiera puede contribuir a su desarrollo y divulgación. Además, no es necesario pagar ninguna licencia para distribuir software desarrollado con este lenguaje. Hasta su intérprete se distribuye de forma gratuita para diferentes plataformas.

			La última versión de Python recibe varios nombres, entre ellos, Python 3000 y Py3K, aunque, habitualmente, se le denomina simplemente Python 3.

			Un poco de historia

			El origen del lenguaje Python se remonta a principios de los noventa. Por este tiempo, un investigador holandés llamado Guido van Rossum, que trabajaba en el centro de investigación CWI (Centrum Wiskunde & Informática) de Ámsterdam, es asignado a un proyecto que consistía en el desarrollo de un sistema operativo distribuido llamado Amoeba. Por aquel tiempo, el CWI utilizaba un lenguaje de programación llamado ABC. En lugar de emplear este lenguaje para el proyecto Amoeba, Guido decide crear uno nuevo que pueda superar las limitaciones y problemas con los que se había encontrado al trabajar en otros proyectos con ABC. Así pues, es esta la principal motivación que dio lugar al nacimiento de Python.

			La primera versión del lenguaje ve la luz en 1991, pero no es hasta tres años después cuando decide publicarse la versión 1.0. Inicialmente el CWI decidió liberar el intérprete del lenguaje bajo una licencia open source propia, pero en septiembre de 2000 y coincidiendo con la publicación de la versión 1.6, se toma la decisión de cambiar la licencia por una que sea compatible con la licencia GPL (GNU General Public License). Esta nueva licencia se denominará Python Software Foundation License y se diferencia de la GPL al ser una licencia no copyleft. Este hecho implica que es posible modificar el código fuente y desarrollar código derivado sin la necesidad de hacerlo open source.

			Hasta el momento solo se ha liberado tres versiones principales, teniendo cada una de ellas diversas actualizaciones. En lo que respecta a la versión 2, la última en ser liberada fue la 2.7, en julio de 2010. En el momento de escribir estas líneas, la versión 3 cuenta con la actualización 3.2, liberada en febrero de 2011. Ambas versiones, la de 2 y 3, son mantenidas por separado. Esto implica que, tanto la 2.7 como la 3.2 se consideran estables pero, lógicamente, correspondientes a diferentes versiones. ¿Por qué mantener ambas versiones y no seguir una evolución lógica? La respuesta a esta pregunta es fácil de responder: Entre ambas versiones existen diferencias que las hacen incompatibles. Posteriormente, nos centraremos en este aspecto, comentando las principales diferencias entre ambas y viendo las novedades que supone la versión 3 con respecto a su predecesora.

			Entre las características de las primeras versiones de Python cabe destacar el soporte de la orientación a objetos, el manejo de excepciones y el soporte de estructuras de datos de alto nivel, como, por ejemplo, las listas y los diccionarios. Además, desde su desarrollo inicial, se tuvo en cuenta que el código escrito en este lenguaje fuera fácil de leer y de aprender, sin que esto suponga renunciar a características y funcionalidades avanzadas.

			Muchos se preguntan el origen del nombre de este lenguaje de programación. Guido van Rossum decidió darle este nombre en honor a la serie de televisión Monty Python's Flying Circus, de la cual era fan. Esta es una serie cómica protagonizada por el grupo de humoristas Monty Python, famoso por películas como La vida de Brian o El sentido de la vida. Desde el principio de su diseño, se pretendía que Python fuera un lenguaje que resultara divertido de utilizar, de ahí que en el nombre influyera la mencionada serie cómica. También resulta curioso que, tanto en tutoriales, como en ejemplos de código, se suelan utilizar referencias a los Monty Python. Por ejemplo, en lugar de emplear los tradicionales nombres de variables foo y bar, se suele utilizar spam y egss, en referencia a sketchs de este grupo de cómicos.

			El desarrollo y promoción de Python se lleva a cabo a través de una organización, sin ánimo de lucro, llamada Python Software Foundation, que fue creada en marzo de 2001. Entre las actividades que realiza esta organización destacan el desarrollo y distribución oficial de Python, la gestión de la propiedad intelectual del código y documentos realizados, así como la organización de conferencias y eventos dedicados a poner en contacto a todas aquellas personas interesadas en este lenguaje de programación.

			Python tiene un claro carácter open source y la Python Software Foundation invita, a cualquiera que quiera hacerlo, a contribuir al desarrollo y promoción de este lenguaje de programación. Aquellos lectores interesados en contribuir pueden echar un vistazo a la página oficial dedicada a la comunidad de Python (ver referencias).

			Principales características

			No hay duda de que a la hora de elegir un lenguaje es muy importante conocer sus características. Ver qué nos puede ofrecer resulta determinante para tomar la decisión adecuada. Son muchas las empresas que se plantean esta cuestión a la hora de elegir un lenguaje de programación para un determinado proyecto. Esto también es extrapolable a proyectos open source o aquellos proyectos personales que requieren del uso de un lenguaje de programación. Ya sabemos que Python es un lenguaje de propósito general, dinámico e interpretado. Sin embargo, Python puede ofrecernos mucho más, tal y como descubriremos a continuación.

			Dos de las principales características del lenguaje Python son, por un lado que es interpretado y, por otro lado, que es multiplataforma. Lo primero significa que no es necesario compilar el código para su ejecución, ya que existe un intérprete que se encarga de leer el fichero fuente y ejecutarlo. Gracias a este funcionamiento es posible ejecutar el mismo código en distintas plataformas y sistemas operativos sin necesidad de cambiar el código fuente, bastará con tener instalado el intérprete. Eso sí, la versión de este intérprete es nativa para cada plataforma. En este sentido, Python es similar a Perl o a Ruby y difiere de otros lenguajes como C++ y Objective-C.

			Habitualmente, a los programas en Python se les denomina scripts. En realidad, script es el término que se suele emplear para los ficheros de código fuente escritos en Python, pudiendo un programa contar con uno o más de estos scripts.

			Los programadores de Python suelen llamar indistintamente con este nombre tanto al lenguaje como al intérprete del mismo. Deberemos tener esto en cuenta, debido a que es habitual escuchar "voy a instalar Python" o "la versión que tengo instalada de Python es la 3.2". En estos casos se hace referencia directa al intérprete y no al lenguaje.

			La interacción con el intérprete del lenguaje se puede hacer directamente a través de la consola. Tal y como veremos posteriormente, durante la instalación de Python, se instala un componente llamado shell o consola que permite ejecutar directamente código Python a través de una terminal o interfaz de comandos.

			En lo que respecta a la sintaxis del lenguaje cabe destacar su simplicidad; es decir, gracias a la misma, es sencillo escribir código que sea fácil de leer. Este factor es muy importante, ya que, además de facilitar el aprendizaje del lenguaje, también nos ayuda a que nuestro código sea más fácil de mantener.

			Python carece de tipos propiamente dichos, es decir, es un lenguaje con tipado dinámico. Los programadores de C++ y Java están acostumbrados a declarar cada variable de un tipo específico. Este proceso no es necesario en Python, ya que el tipo de cada variable se fija en el momento de su asignación. Como consecuencia de este hecho, una variable puede cambiar su tipo durante su ciclo de vida sin necesidad explícita de ser declarado. Dado que puede ser interesante consultar el tipo de una variable en un momento dado, Python nos ofrece una serie de funciones que nos dan este tipo de información.

			Además de soportar la orientación a objetos, Python también nos permite utilizar otros paradigmas de programación, como, por ejemplo, la programación funcional y la imperativa. En la actualidad, Python es considerado uno de los lenguajes que más facilidades ofrecen para enseñar programación orientada a objetos. A esto contribuyen su sintaxis, los mecanismos de introspección que incorpora y el soporte para la implementación de herencia sencilla y múltiple.

			Con respecto a su sintaxis, una de las diferencias más destacables es el uso de la indentación. Diferentes niveles de indentación son utilizados para marcar las sentencias que corresponden al mismo bloque. Por ejemplo, todas las sentencias que deban ser ejecutadas dentro de un bloque if llevarán el mismo nivel de indentación, mientras que el resto utilizarán un nivel diferente, incluida la sentencia que contiene la condición o condiciones del mencionado if. Además, cada sentencia no necesita un punto y coma (;), como sí ocurre en lenguajes como C/C++, PHP y Java. En Python basta con que cada sentencia vaya en una línea diferente. Por otro lado, tampoco se hace uso de las llaves ({}) para indicar el principio y fin de bloque. Tampoco se emplean palabras clave como begin y end. Simplemente se utilizan los dos puntos (:) para marcar el comienzo de bloque y el cambio de indentación se encarga de indicar el final.

			Para facilitar la programación, Python incluye una serie de estructuras de datos de alto nivel, como son, por ejemplo, las listas, los diccionarios, cadenas de texto (strings), tuplas y conjuntos. Por otro lado, su librería estándar incorpora multitud de funciones que pueden ser utilizadas en diversos ámbitos, entre ellas podemos mencionar, desde aquellas básicas para manejar strings, hasta las que pueden ser usadas en programación criptográfica, pasando por otros de nivel intermedio, como son las que permiten manejar ficheros ZIP, trabajar con ficheros CSV o realizar comunicaciones de red a través de distintos protocolos estándar. Todo ello, sin necesidad de instalar librerías adicionales. Comúnmente, se emplea la frase batteries included para resaltar este hecho.

			A diferencia de lenguajes compilados, como C++, en Python existe un recolector de basura (garbage collector). Esto significa que no es necesario pedir y liberar memoria, de forma explícita, para crear y destruir objetos. El intérprete lo hará automáticamente cuando sea necesario y el recolector se encargará de gestionar la memoria para evitar los temidos memory leaks.

			Otro de los aspectos interesantes del lenguaje es su facilidad para interactuar con otros lenguajes de programación. Esto es posible gracias a los módulos y extensiones. ¿Cuándo puede ser útil esto? Supongamos que ya contamos con un programa en C++ que se encarga de realizar, por ejemplo, una serie de complejas operaciones matemáticas. Por otro lado, estamos realizando un desarrollo en Python y nos damos cuenta que sería interesante contar con la funcionalidad que nos ofrece el mencionado programa en C++. En lugar de reescribir este programa en Python, podemos comunicar ambos a través de la interfaz que Python incorpora para ello.

			Existen diversas implementaciones del intérprete de Python, es decir, el código escrito en Python puede ejecutarse desde diferentes sistemas preparados para ello. La implementación más popular es la llamada CPython, escrita en el lenguaje de programación C, aunque existen otras como Jython, la cual está desarrollada en el lenguaje Java, e IronPython, que permite la ejecución en la plataforma .NET de Microsoft. El siguiente apartado lo dedicaremos a la instalación del intérprete de Python implementado en CPython y para la cual existen versiones para diferentes sistemas operativos.

			INSTALACIÓN

			A continuación, nos centraremos en la instalación del intérprete de Python y sus herramientas asociadas en las tres familias más populares de sistemas operativos. Dentro de las mismas y en concreto, explicaremos el proceso de instalación en Windows, Mac OS X y las principales distribuciones de GNU/Linux.

			Windows

			Para la instalación de Python en Windows recurriremos al programa de instalación ofrecido desde el sitio web oficial (ver referencias) de este lenguaje de programación. En concreto, accederemos a la página principal de descargas (ver referencias) y haremos clic sobre el enlace que referencia a la última versión liberada de Python 3. Dicho enlace nos llevará a una nueva página web donde se nos ofrecen una serie de ficheros, tanto binarios, como fuentes, para diferentes sistemas operativos y arquitecturas de procesador. Antes de continuar es conveniente averiguar si nuestro Windows 7 es de 32 o de 64 bits. La mayoría de fabricantes de PC instalan la versión de este sistema operativo en función del tipo de arquitectura que incorpora el procesador de la máquina en cuestión. Los actuales PC suelen contar con procesadores de 64b. Podemos comprobar qué tipo de sistema operativo tiene instalado nuestro PC accediendo a la opción de menú Panel de Control > Sistema, apartado Tipo de sistema. Una vez que conocemos este dato, podemos volver a la página web de descargas y buscar el enlace para el fichero de instalación de Python que corresponde a Windows y al tipo de arquitectura de nuestro PC. Por ejemplo, si contamos con un sistema de 64b, haremos clic sobre Windows x86-64 MSI Installer (3.2.2). Automáticamente comenzará la descarga del fichero binario apuntado por el enlace, que no es otro que un programa de instalación guiado a través de un asistente o wizard.

			

			
[image: pic-7.jpg]
			Figura 1-2. Selección de la instalación de Python para todos los usuarios o solo para el actual

			

			

			Al finalizar la descarga del programa de instalación, haremos doble clic sobre el mismo para comenzar el proceso de instalación propiamente dicho. El primer cuadro de diálogo (figura 1-2) nos pregunta si deseamos realizar la instalación para todos los usuarios del sistema o solamente para el usuario que está ejecutando el asistente. Por defecto aparece seleccionada la primera opción.

			Pulsando sobre el botón Next accederemos al siguiente paso, el cual nos pide seleccionar el directorio donde serán instalados los ficheros (figura 1-3).

			

			
[image: pic-8.jpg]
			Figura 1-3. Selección del directorio base para de la instalación de Python

			

			

			Avanzamos un paso más y se nos ofrece la personalización de la instalación, siendo posible elegir qué componentes deseamos instalar (figura 1-4). Salvo que tengamos muy claro cómo hacer esta selección, es recomendable utilizar las opciones marcadas por defecto. Al pulsar sobre el botón Next se procederá a la copia de ficheros al disco duro y al finalizar este proceso veremos un mensaje informándonos de ello. Por último, el asistente nos pide reiniciar el PC para completar la instalación.

			Comprobar si la instalación de Python 3 se ha realizado correctamente en nuestro Windows es sencillo, basta con acceder al menú de inicio y teclear python en el cuadro de diálogo para buscar programas. Como resultado de la búsqueda nos deben aparecer varios programas, entre ellos, IDLE (Python GUI) y Python (command line). El primero nos da acceso a una interfaz de comandos, en modo gráfico, donde podemos interactuar con el intérprete del lenguaje. El segundo nos permite abrir la misma interfaz pero en modo consola, como si lanzáramos un comando a través de la interfaz de comandos de Windows invocada a través del comando cmd.

			

			
[image: pic-9.jpg]
			Figura 1-4. Personalización de la instalación de Python

			

			

			La interfaz gráfica presenta algunas ventajas funcionales con respecto a la textual, por ejemplo, el resaltado de sintaxis del código, el autocompletado de palabras clave o la opción de utilizar un depurador. En ambas interfaces de comandos, observaremos cómo en la primera línea aparece el número de versión del intérprete de Python que tenemos instalado y que estamos usando.

			En realidad, IDLE es algo más que una interfaz gráfica para interactuar con el intérprete de Python, ya que es un sencillo, pero funcional entorno integrado de desarrollo. De ahí, que cuenta con características ya comentadas, como la posibilidad de depurar código. También es posible editar ficheros y ejecutarlos directamente. Para más información sobre las características de este entorno de desarrollo, recomendamos echar un vistazo a la documentación oficial sobre el mismo (ver referencias).

			Esta interfaz de comandos del intérprete de Python nos será muy útil para llevar a cabo nuestra primera práctica toma de contacto con el lenguaje. Además, podemos recurrir a ella siempre que lo necesitemos, para, por ejemplo, probar ciertas líneas de código o sentencias de control.

			Obviamente, además de la mencionada interfaz de comandos, el intérprete de Python ha sido instalado. Esto significa que podemos crear un fichero de texto con código Python, salvarlo con la extensión .py y ejecutarlo haciendo clic sobre el mismo.

			Mac OS X

			El sistema operativo de Apple incluye Python preinstalado de serie. En concreto, la versión Lion (10.7) incorpora la versión 2.7 de Python, mientras que su predecesora, llamada Snow Leopard, cuenta, por defecto, con la versión 2.6. Sin embargo, para utilizar Python 3 en nuestro Mac deberemos instalarlo. Para ello, basta con recurrir al binario de instalación ofrecido desde la página web de descargas del sitio oficial de Python. Desde esta página se ofrecen dos binarios diferentes: uno para Mac OS X 10.6 y 10.7, para ordenadores con procesador Intel, y otro específico para la arquitectura de procesador PPC. Haciendo clic sobre el correspondiente enlace, deberemos elegir en función del sistema que tenga instalado nuestro Mac, se procederá a la descarga de un fichero DMG, el cual podemos ejecutar una vez descargado. Para ello, bastará con hacer clic sobre el mismo. Será entonces cuando se abrirá una nueva ventana en Finder que nos mostrará una serie de archivos (figura 1-5).

			

			
[image: pic-10.jpg]
			Figura 1-5. Ficheros contenidos en la imagen DMG del instalador de Python

			

			

			Haciendo doble clic sobre el fichero Python.mpkg se lanzará el asistente que nos guiará en el proceso de instalación. La primera ventana que aparece nos describe los programas que van a ser instalados, nos invita a leer el fichero ReadMe.text y nos propone continuar a través del botón Continue.

			En el siguiente paso del asistente se nos solicita que indiquemos la unidad de disco donde se va a realizar la instalación. Después de pulsar el botón para continuar el proceso, el software será instalado en la ubicación seleccionada. Finalmente, aparecerá un mensaje indicándonos que la instalación se ha realizado correctamente.

			Al abrir una ventana del Finder y acceder a Aplicaciones, observaremos que tenemos una nueva carpeta llamada Python 3.2. Dentro de la misma aparecen varios archivos. Entre ellos IDLE, un fichero HTML de documentación y un script que nos permitirá fijar la versión 3.2 de Python como el intérprete por defecto, sustituyendo así a la versión 2 que Apple incluye por defecto en su sistema operativo.

			

			
[image: pic-11.jpg]
			Figura 1-6. Pantalla inicial del asistente para la instalación de Python

			

			

			Aquellos programadores de Mac, acostumbrados a utilizar la interfaz de comandos, pueden lanzar Terminal y ejecutar el comando python3.2. Este comando invocará al intérprete del lenguaje y nos permitirá utilizar la terminal para interactuar con él.

			

			
[image: pic-11-2.jpg]
			Figura 1-7. Selección del disco para la instalación de Python

			

			

			Linux

			La mayoría de las distribuciones de GNU/Linux, como, por ejemplo, Ubuntu, Fedora y Debian, incluyen e instalan Python por defecto. Algunas de ellas utilizan la versión 2.6, mientras que otras se decantan por la 2.7. La instalación de Python 3 en Linux es sencilla, ya que las mencionadas distribuciones incluyen paquetes binarlos listos para su instalación. En función de la distribución que estemos utilizando, basta con emplear una de las herramientas de instalación de software con las que cuenta específicamente cada una de ellas. Por ejemplo, en Ubuntu 11.10 basta con acceder al Centro de Software y realizar una búsqueda por python3. Entre los resultados de la búsqueda, veremos que aparecerá un paquete llamado python3, haciendo doble clic sobre el mismo se procederá a la instalación. Si preferimos utilizar la interfaz de comandos, bastará con lanzar una consola y ejecutar el siguiente comando:

			$ sudo apt-get install python3

			En distribuciones de GNU/Linux basadas en paquetes con formato RPM, como, por ejemplo, Fedora, lanzaremos el siguiente comando, como usuario root, desde una terminal:

			# yum install python3

			Una vez que finalice la instalación, con independencia de la distribución que estemos utilizando, bastará con acceder a la línea de comandos y lanzar el siguiente comando para comenzar a utilizar la consola interactiva del intérprete de Python:

			$ python3

			Al contrario que en Mac y en Windows, para utilizar IDLE en Linux deberemos instalar el correspondiente binario ofrecido por nuestra distribución. El nombre del paquete binario en cuestión se llama idle3 en Ubuntu. En el caso de Fedora, será necesario instalar un paquete llamado python3-tools. Sin embargo, el nombre del ejecutable para ambas distribuciones es idle3, lo que significa que, lanzando directamente este comando desde la consola podemos disfrutar de este entorno integrado de desarrollo.

			Debemos tener en cuenta que la invocación al comando python seguirá lanzando la versión 2 del intérprete. Si deseamos cambiar este comportamiento, podemos crear un enlace simbólico para que el comando python apunte directamente a la versión 3. Para ello basta ejecutar, como usuario root, los siguientes comandos:

			# mv /usr/bin/python /usr/bin/python2
ln -s /usr/bin/python3 /usr/bin/python

			De esta forma, con el comando python2 estaremos invocando a la versión 2 del intérprete, y python será el encargado de lanzar la versión 3. Como el lector habrá podido averiguar, es posible disponer de dos versiones diferentes del intérprete en la misma máquina.

			HOLA MUNDO

			La primera toma de contacto práctica con el lenguaje la realizaremos a través del famoso Hola Mundo. Comenzaremos lanzando la interfaz de comandos del intérprete de Python. Dependiendo del sistema operativo que estemos utilizando, accederemos a la mencionada interfaz de forma diferente. Por ejemplo, en Linux comenzaremos abriendo una shell y lanzando el comando python. En Mac OS X procederemos de la misma forma a través del programa Terminal. Los usuarios de Windows pueden acceder al menú Inicio y buscar el programa IDLE.

			Nada más lanzar la interfaz de comandos del intérprete, también llamado intérprete interactivo, comprobaremos que aparece un mensaje inicial con el número de versión del intérprete y una serie de información adicional que hace referencia a la plataforma donde está siendo ejecutado. Justo en la línea siguiente aparece otro mensaje que nos indica de qué forma podemos acceder a la información sobre la licencia del intérprete. La última línea comienza por los caracteres >>> y nos muestra un cursor parpadeando. Este es el prompt del intérprete que nos permite interactuar directamente con él. Por ejemplo, si tecleamos copyright y pulsamos enter, veremos cómo se lanza información sobre el copyright de Python y después, vuelve a aparecer el prompt, invitándonos a lanzar otro comando o sentencia.

			A lo largo de este libro, los ejemplos de código que comiencen por los mencionados caracteres >>> representarán sentencias que pueden ser lanzadas directamente en el intérprete. Si debajo de la misma apareciera otra más, sin los caracteres >>>, esta hará referencia al resultado obtenido como consecuencia de la ejecución en el intérprete de la línea de código correspondiente.

			Como es tradicional, cuando se está aprendiendo un lenguaje de programación, nuestras primeras líneas de código imprimirán en pantalla el mensaje Hola Mundo. Para ello, desde el prompt del intérprete escribiremos el siguiente comando y pulsaremos enter:

			>>> print ("Hola Mundo")

			Veremos, entonces, cómo aparece el mencionado mensaje en la siguiente línea y después volverá a aparecer el prompt del intérprete. Obviamente, no hace falta teclear los caracteres >>>, ya que estos aparecen por defecto y nos indican que el prompt se encuentra en espera y listo para que tecleemos y ejecutemos nuestro código.

			A pesar de que la interfaz del intérprete es muy práctica y nos puede servir para realizar pruebas, habitualmente, nuestro código será ejecutado desde un fichero de texto. Siguiendo con nuestro ejemplo, crearemos un nuevo fichero con nuestro editor de textos favorito al que añadiremos la misma línea de código que hemos ejecutado desde el intérprete (sin añadir los caracteres >>>). Lo salvaremos con el nombre hola.py. Efectivamente, la extensión .py es la que se utiliza para los ficheros de código Python. Seguidamente, los usuarios de Mac OS X y Linux pueden invocar directamente al intérprete desde la shell o desde Terminal:

			$ python hola.py

			El resultado aparecerá directamente en la siguiente línea, cuando el comando finalice su ejecución. Los usuarios de Windows tendrán que hacer un poco de trabajo extra para ejecutar el mismo comando. Esto se debe a que, por defecto, el ejecutable del intérprete de Python no se añade a la variable de entorno PATH, como sí ocurre en los sistemas operativos basados en UNIX. Así pues, para modificar el valor de esta variable, en Windows, accederemos a Panel de control > Sistema > Configuración avanzada del sistema y pulsaremos el botón Variables de entorno... de la pestaña Opciones Avanzadas. Dentro de Variables del sistema, localizaremos la variable Path y haremos clic sobre el botón Editar.... Aparecerá una nueva ventana que nos permite modificar el valor de la variable, al final de la línea añadiremos el directorio donde se encuentra el ejecutable del intérprete de Python. Por defecto, este directorio es C:/Python32. Una vez realizada esta configuración, bastará con lanzar el comando cmd para poder acceder a la shell del sistema e invocar directamente al comando, igual que en Mac OS X y en Linux. Asimismo, si deseamos utilizar directamente la interfaz de comandos en Windows, sin invocar a IDLE, podemos hacerlo desde la misma cmd, tecleando python.

			Código fuente y bytecode

			Hasta ahora solo hemos hablado de los ficheros de código Python, que utilizan la extensión .py. También sabemos que este lenguaje es interpretado y no compilado. Sin embargo, en realidad, internamente el intérprete Python se encarga de generar unos ficheros binarios que son los que serán ejecutados. Este proceso se realiza de forma transparente, a partir de los ficheros fuente. Al código generado automáticamente se le llama bytecode y utiliza la extensión .pyc. Así pues, al invocar al intérprete de Python, este se encarga de leer el fichero fuente, generar el bytecode correspondiente y ejecutarlo. ¿Por qué se realiza este proceso? Básicamente, por cuestiones de eficiencia. Una vez que el fichero .pyc esté generado, Python no vuelve a leer el fichero fuente, sino que lo ejecuta directamente, con el ahorro de tiempo que esto supone. La generación del bytecode es automática y el programador no debe preocuparse por este proceso. El intérprete es lo suficientemente inteligente para volver a generar el bytecode cuando es necesario, habitualmente, cuando el fichero de código correspondiente cambia.

			Por otro lado, también es posible generar ficheros binarios listos para su ejecución, sin necesidad de contar con el intérprete. Recordemos que los ficheros Python requieren del intérprete para ser ejecutados. Sin embargo, en ocasiones necesitamos ejecutar nuestro código en máquinas que no disponen de este intérprete. Este caso suele darse en sistemas Windows, ya que, por defecto, tanto Mac OS X, como la mayoría de las distribuciones de GNU/Linux, incorporan dicho intérprete. Para salvar este obstáculo contamos con programas como py2exe (ver referencias), que se encarga de ejecutar un binario para Windows (.exe) a partir de un fichero fuente escrito en Python.

			HERRAMIENTAS DE DESARROLLO

			Uno de los factores importantes a tener en cuenta, a la hora de abordar el desarrollo de software, es el conjunto de herramientas con el que podemos contar para realizar el trabajo. Con independencia de la tecnología y el lenguaje, existen diferentes tipos de herramientas de desarrollo de software, desde un sencillo editor de texto, hasta complejos depuradores, pasando por entornos integrados de desarrollo que ofrecen bastantes funcionalidades en un solo programa. Python no es una excepción y cuenta con diferentes herramientas de desarrollo que nos ayudarán a ser más productivos.

			Dado que entrar en profundidad, en cada una de las herramientas de desarrollo que podemos utilizar para trabajar con Python, escapa al ámbito de este libro, nos centraremos en mencionar y describir las más populares. El objetivo es que el lector tenga un punto de referencia sobre las mismas y no se encuentre perdido a la hora de elegir.

			Por funcionalidad hemos realizado una agrupación en categorías. En concreto, se trata de editores, entornos integrados de desarrollo, depuradores, herramientas de profiling y entornos virtuales.

			Editores

			Podemos considerar a los editores de texto como las herramientas básicas para desarrollar software, ya que nos permiten escribir el código fuente y crear un fichero a partir del mismo.

			Dentro de este grupo, existen multitud de programas, desde los básicos como Bloc de Notas, hasta aquellos más complejos como Vim o TextMate. Aunque cualquier editor de texto es válido para escribir código, es interesante que este cuente con ciertas funcionalidades que nos hagan el trabajo más fácil. Por ejemplo, el resaltado de sintaxis (syntax highlighting), la búsqueda utilizando expresiones regulares, la autoindentación, la personalización de atajos de teclado o la navegación de código, resultan muy prácticas a la vez que nos ayudan a mejorar la productividad.

			En la actualidad existen multitud de editores de texto que incorporan otras muchas funcionalidades, además de las mencionadas anteriormente, que nos serán muy válidos para escribir código Python. Algunos son multiplataforma, mientras que otros solo existen para un sistema operativo concreto.

			Vim y Emacs son los editores más populares en el mundo UNIX y de los cuales podemos encontrar versiones para Mac OS X, Linux y Windows. En realidad, muchos consideran a ambos mucho más que un editor de texto, ya que ambos se pueden personalizar ampliando sus funcionalidades hasta convertirlos en un moderno entorno integrado de desarrollo. En la red existen multitud de recursos (ver referencias) que podemos añadir a ambos editores para convertirlos en herramientas imprescindibles para desarrollar aplicaciones en Python. Aunque Vim y Emacs son muy potentes, deberemos tener en cuenta que ambos tienen una curva de aprendizaje elevada.

			Muchos desarrolladores que trabajan en Mac OS X están habituados a TextMate (ver referencias). Se trata de un potente editor que también cuenta con útiles herramientas para Python. Este editor no es open source y deberemos adquirir una licencia para su uso.

			Distribuciones de Linux, como Ubuntu y Fedora, instalan por defecto un sencillo y práctico editor que también podemos utilizar para Python. Su nombre es gedit y su funcionalidad puede ser ampliada a través de plugins.

			Otro editor de código digno de mención es Notepad++. Se distribuye bajo la licencia GPL, aunque solo existe una versión para sistemas Windows.

			Entornos integrados de desarrollo (IDE)

			La evolución natural de los editores de código son los entornos integrados de desarrollo. Estos amplían la funcionalidad de los editores añadiendo facilidades para la depuración de código, la creación de proyectos, el auto completado, la búsqueda de referencias en la documentación o el marcado de sintaxis errónea. Dos de los más populares son Eclipse y NetBeans. Aunque se hicieron populares para el desarrollo Java, actualmente, ambos soportan Python como lenguaje y ofrecen funcionalidades específicas para él mismo. Entre las ventajas de estos dos IDE caben destacar su carácter open source, la gran comunidad de usuarios con la que cuentan y que existen versiones para distintas plataformas. Por otro lado, la dependencia del runtime de Java y el consumo de recursos hardware son algunas de sus desventajas.

			Aunque menos conocido, Komodo es otra de las opciones. Desarrollado por la empresa ActiveState, es multiplataforma, no consume demasiados recursos y ofrece bastantes prácticas funcionalidades. A diferencia de Eclipse y NetBeans, no es open source y requiere del pago de una licencia para su uso. No obstante, existe una versión más limitada en funcionalidades, llamada Komodo Edit y que sí es gratuita y open source.

			En lo que respecta a algunos IDE específicos para Python, son tres los más populares. El primero de ellos es fríe, que está escrito en Python utilizando el toolkit gráfico Qt. La última versión de este IDE es la 5 y requiere de Python 3 para su ejecución. Por otro lado tenemos a PyCharm, desarrollado por la empresa JetBrains y caracterizado por tener un amplio soporte para el desarrollo para Django, el popular framework web de Python. Wingware es el tercero de este grupo y entre sus características cabe destacar el soporte para populares toolkits y frameworks para Python, como son, Zope, PyQt, PyGTK, Django y wxPython.

			Intérprete interactivo mejorado

			A pesar de que el intérprete interactivo estándar de Python es muy práctico para ejecutar código escrito en este lenguaje sin necesidad de crear fichero, tiene algunas carencias. Por ejemplo, no es posible usar el tabulador para autocompletar código, no numera las líneas de código que se van escribiendo, no contiene una ayuda interactiva y no permite la introspección dinámica de objetos. Con el objetivo de disponer de una herramienta, similar al intérprete interactivo estándar, pero que pudiera suplir las carencias de este, se desarrolló IPython. Esta herramienta puede ser utilizada como sustituta del mencionado intérprete, el cual está incluido en la instalación estándar de Python.

			La instalación de IPython puede realizarse como si de un módulo de Python más se tratara, siendo, pues, posible su utilización en diferentes sistemas operativos. Recomendamos leer el capítulo 9 (Instalación y distribución de módulos) para realizar la instalación a través del gestor de paquetes pip.

			IPython puede facilitarnos en gran medida el trabajo de desarrollo y es recomendable su utilización como intérprete interactivo, sobre todo para aquellos programadores avanzados de Python.

			Para más información sobre las características, método de instalación y documentación en general sobre IPython, podemos visitar la página web (ver referencias) que existe a tal efecto.

			Depuradores

			La acción de depurar código es de gran ayuda a la hora de resolver bugs. Dentro del proceso de desarrollo de software es una de las tareas más habituales llevadas a cabo por los programadores.

			¿En qué consiste la depuración? Básicamente se trata de seguir paso a paso la ejecución de un programa o una parte del mismo. Contar con una herramienta automática que nos ayude a ello, resulta imprescindible. Al igual que para otros lenguajes, para Python contamos con la herramienta llamada pdb que soporta la fijación de breakpoints, el avance paso a paso, la evaluación de expresiones y variables y el listado del código actual en ejecución. Esta utilidad puede ser invocada directamente desde la interfaz del intérprete de Python o a través del ejecutable python.

			El funcionamiento básico de pdb es sencillo. Podemos comenzar por fijar un breakpoint en un punto determinado de nuestro código fuente. Esto se realiza a través de dos sencillas líneas de código:

			import pdb
pdb.set_trace()

			Al lanzar pdb y llegar al punto donde hemos puesto el breakpoint, entrará en marcha el depurador, parando la ejecución del programa y esperando, a través del prompt, para que introduzcamos un comando que nos permita, por ejemplo, evaluar una variable o continuar la ejecución del programa paso a paso. El lanzamiento de pdb para nuestro script de ejemplo se haría de la siguiente forma:

			$ python -m pdb hola.py

			Para una referencia completa sobre los comandos que pueden lanzarse desde el prompt ofrecido por pdb, recomendamos visitar la página web oficial (ver referencias) de este depurador.

			Profiling

			En ingeniería de software, un profiler es un programa que mide el rendimiento de la ejecución de otro programa, ofreciendo una serie de estadísticas sobre dicho rendimiento. Este tipo de herramientas es muy útil para mejorar un determinado programa, debido a que la información que nos proporciona es difícil obtenerla de otra manera.

			Además, en ocasiones se da la circunstancia de que durante el desarrollo es muy complicado predecir que partes de una aplicación contribuirán a bajar su rendimiento. Para averiguar cuáles son las secciones o componentes de código, tendremos que esperar al tiempo de ejecución y es aquí donde los profilers realizan su trabajo.

			Dentro de la librería estándar de Python contamos con tres profilers diferentes: cProfile, profile y hotshot. El primero de ellos fue introducido en la versión 2.5 y es el más recomendado, tanto por su facilidad de uso, como por la información que nos ofrece. Por otro lado, profile está escrito en Python, es más lento que cProfile y además su funcionalidad está limitada a este. El uso de hotshot no es aconsejable para principiantes, dado que es experimental, además hemos de tener en cuenta que será eliminado en futuras versiones del intérprete.

			El uso básico de cProfile es bastante sencillo, bastará con invocar al intérprete de Python pasando un parámetro específico, seguido del programa que deseamos comprobar. Por ejemplo, hagámoslo con nuestro primer programa:

			$ python -m cProfile hola.py

			Como salida de la ejecución del comando anterior, obtendremos lo siguiente:

			Hola Mundo

			8 function calls in 0.000 seconds

			Ordered by: standard name

			
			

		
				ncalls

				tottime

				percall

				cumtime

				percall

				filename:
lineno(function)

		
	

		
				2

				0.000

				0.000

				0.000

				0.000

				cp850.py:18(encode)

		

		
				1

				0.000

				0.000

				0.000

				0.000

				hola.py:1(<module>)

		

		
				2

				0.000

				0.000

				0.000

				0.000

				{built-in
 method charmap_encode}

		

		
				1

				0.000

				0.000

				0.000

				0.000

				{built-in
 method exec}

		

		
				1

				0.000

				0.000

				0.000

				0.000

				{built-in
 method print}

		

		
				1

				0.000

				0.000

				0.000

				0.000

				{method 'disable' of
 '_lsprof.Profiler' objects}

		

			
			

			

			Dado que nuestro programa ejemplo es muy sencillo, no obtendremos valiosa información, pero sí que nos servirá para descubrir cómo funcionan este tipo de herramientas.

			Otra herramienta que podemos utilizar para hacer profiling es el módulo timeit, el cual nos permite medir el tiempo que tarde en ejecutarse una serie de líneas de código. Esta herramienta forma parte de la librería estándar de Python, lo que significa que no tenemos que realizar ninguna instalación adicional.

			NOVEDADES EN PYTHON 3

			La última versión de Python trae consigo una serie de claras novedades y diferencias con respecto a la serie 2.x. Aquellos programadores de Python 2, que deseen migrar sus aplicaciones para que funcionen en la versión 3, deberán tener en cuenta estas diferencias. A continuación, resumiremos las más significativas, los lectores no familiarizados con Python pueden pasar por alto este apartado y saltar hacia el siguiente capítulo.

			En lo que respecta a los strings, el cambio más significativo es que en la versión 3 todos son Unicode. Como consecuencia de ello, se ha suprimido la función unicode(). Además, el operador %, utilizado para la concatenación de strings, ha sido reemplazado por la nueva función format(). Así pues, por ejemplo, la siguiente sentencia en Python 2:

			>>> cad = "%s %s" % (cadl, cad2)

			Pasa a ser de esta forma en Python 3:

			>>> cad = "{o} {1}".format(cadl, cad2)

			Otra nueva función introducida en Python 3 es print(), siendo ahora necesario utilizar paréntesis cuando la invocamos. Igualmente ocurre con la función exec(), utilizada para ejecutar código a través de un objeto. Relacionada con esta funcionalidad, en Python 3 ha sido eliminada execfile(). Para simular su funcionamiento, deberemos leer un fichero línea a línea y ejecutar exec() para cada una de ellas.

			En Python 2.x la operación aritmética para realizar la división exacta debe hacerse entre dos números reales, utilizando para ello el operador /. Sin embargo, en la nueva versión de Python esta operación puede hacerse directamente con números enteros. Para la división entera utilizaremos el operador //. Veamos unos ejemplos al respecto. La siguiente sentencia nos devolverá el número real 3.5 en Python 2.x:

			>>> 7.0 / 2.0

			La misma operación puede realizarse en Python 3:

			>>> 7 / 2

			Por otro lado, para la división entera, en Python 3, ejecutaríamos el siguiente comando, siendo el resultado 3:

			>>> 7 // 2

			La representación de números en octal (base 8) ha sido también cambiada en la nueva versión de Python. Ahora se debe poner la letra o justo detrás del 0 y antes del número que va a ser representado. Es decir, la siguiente expresión ha dejado de ser válida en Python 3:

			>>> x = 077

			En su lugar debe emplear esta otra:

			>>> x = 0o77

			Si implementamos clases iterator, deberemos escribir un método __next __(), esto implica que no podremos utilizar el método next() de nuestra clase. Así pues, en Python 3, invocaremos directamente al mencionado método pasando como argumento la clase iterator.

			Con respecto a los diccionarios, la forma de iterar entre sus claves y valores ha cambiado. Ahora las funciones iterkeys(), iteritems() y itervalues() no son necesarias, en su lugar emplearemos las funciones keys(), ítems() y values(), respectivamente. Para comprobar si una clave se encuentra en un diccionario, en lugar de invocar a la función has_key(), bastará con preguntar directamente a través del operador if:

			>>> if mykey in mydict: print("Clave en diccionario")

			Si trabajamos con comprensión de listas y dentro de ellas usamos tuplas, estas deberán, en Python 3, ir entre paréntesis. Además, la función sorted() devuelve directamente una lista, sin necesidad de convertir su argumento a este tipo de dato. Para emplear esta función de ordenación deberemos tener en cuenta que la lista o tupla debe contener elementos del mismo tipo. En Python 3 la función sorted() y el método sort() devolverán una excepción si los elementos que van a ser ordenados son de diferentes tipos.

			La librería estándar ha reemplazado los nombres de algunos módulos, lo que significa que debemos tenerlo en cuenta a la hora de utilizar la sentencia import. Por ejemplo, el módulo Cookie ha sido renombrado a http.Cookies. Otro ejemplo es httplib que ahora se encuentra dentro de http y se llama client (import http.Client).

			Las excepciones que capturan un objeto, en Python 3, requieren de la palabra clave as. De esta forma, escribiremos:

			try:

			myfun()

			except ValueError as myerror:

			print(err)

			En relación también con las excepciones, para invocar a raise con argumentos necesitaremos paréntesis en la llamada. Además, los strings no pueden ser usados como excepciones. Si necesitamos de esta funcionalidad, podemos escribir:

			raise Exception("Ha ocurrido un error")

			La nueva versión del lenguaje no solo nos permite desempaquetar diccionarios, también podemos hacerlo con conjuntos. Por ejemplo, la siguiente sentencia nos devuelve el valor 1 para la variable a y una lista con los valores 2 y 3 para la variable b:

			a, *b = (1, 2, 3)

			Para migrar nuestro código de una versión a otra, existe una herramienta llamada 2to3 (ver referencias). Gracias a ella, automáticamente podemos obtener una versión de nuestro código compatible con Python 3. Si bien es cierto, que esta herramienta no es perfecta, es recomendable repasar el código generado automáticamente para asegurarnos que el proceso se ha realizado correctamente. 2to3.py es un script escrito en Python y que se distribuye junto al intérprete del lenguaje. Por ejemplo, en Windows podemos localizarlo en el subdirectorio Tools\Scripts, que se encuentra dentro del directorio donde, por defecto, fue instalado el intérprete.

			Hasta aquí las novedades y diferencias más interesantes entre versiones de este lenguaje. Si estamos interesados en obtener una completa referencia de todas las novedades de Python 3, podemos echar un vistazo a la página oficial dedicada a este efecto (ver referencias).

		

OEBPS/image/pic-9.jpg
%) Python 3.2.2 (64-bit) Setup

python

for

windows

Customize Python 3.2.2 (64-bit)

Select the way you want features to be installed.
Click on the icons in the tree below to change the
way features will be installed.

Register Extensions
Tcf Tk
Documentation
Utility Scripts

Test suite

Python Interpreter and Libraries

This feature requires 23MB on your hard drive. It
has 5 of 5 subfeatures selected. The subfeatures
require 29MB on your hard drive.

| Disk Usage |

| Advanced

< Back |[Next >] | Cancel

OEBPS/font/CourierNewPSMT.ttf

OEBPS/image/pic-11.jpg
« Install Python

© Introduction

Welcome to the Python Installer

This package will install Python 3.2.2 for Mac OS X 10.6 or later.

Python for Mac OS X consists of the Python programming language
interpreter, plus a set of programs to allow easy access to it for Mac OS X
users including an integrated development environment IDLE and a set
of pre-built extension modules that open up specific Macintosh
technologies to Python programs.

See the ReadMe file and the Python documentation for more
information.

NOTE: This package will by default not update your shell profile and will
also notinstall files in /usrflocal. Double-click Update Shell Profile at
any time to make 3.2.2 the default Python.

IMPORTANT: IDLE and other programs using the tkinter graphical user
interface toolkit require specific versions of the Tel/Tk platform
independent windowing toolkit. Visit http//www.python.org/download/
mac/tcltk/ for current information on supported and recommended
versions of Tcl/Tk for this version of Python and Mac OS X.

(Continue

OEBPS/image/p_portadilla.jpg
Python 3
al descubierto

22 edicién revisada

Arturo Fernandez Montoro

ﬁ Alfaomega

libros

OEBPS/image/p_portada.jpg
Python 3

al descubierto

°s .

Arturo Fernandez Montoro

ﬁ Alfaomega é =

OEBPS/image/pic-10.jpg
|__ Python 3.2.2
4 jtems, 11.1 MB available

Build.txt License.txt Python.mpkg ReadMe.txt

OEBPS/image/pic-11-2.jpg
Select a Destination

Select the disk where you want to install the Python
© Introduction software.

4
et

)

Macintosh HD
2.54 GB free
79.68 GB total

Installing this software requires 67.9 MB of space.

OEBPS/image/pic-2.jpg
@ python

OEBPS/image/pic-7.jpg
5! Python 3.2.2 (64-bit) Setup

python

for

windows

Select whether to install Python 3.2.2
({64-bit) for all users of this computer.

@ Install for all users

() Install just for me (not available on Windows Vista)

OEBPS/image/pic-8.jpg
%) Python 3.2.2 (64-bit) Setup

python

f'vr
windows

Select Destination Directory

Please select a directory for the Python 3.2.2
(64-bit) files.

ek Python32 -

[c\Python32y

OEBPS/cover.xhtml

		
			[image: cover]
		

	

