

CURSO INTENSIVO DE PYTHON

**UMA INTRODUÇÃO PRÁTICA E BASEADA
EM PROJETOS À PROGRAMAÇÃO**

Eric Matthes

Novatec

SUMÁRIO

Agradecimentos.....	24
Introdução	25
Parte I ■ Conceitos básicos.....	29
1 ■ Iniciando.....	31
Configurando seu ambiente de programação.....	31
Python 2 e Python 3.....	32
Executando trechos de código Python.....	32
Hello World!.....	33
Python em sistemas operacionais diferentes	33
Python no Linux.....	33
Python no OS X.....	37
Python no Windows.....	40
Resolvendo problemas de instalação	45
Executando programas Python a partir de um terminal	46
No Linux e no OS X.....	47
No Windows.....	47
Resumo	48
2 ■ Variáveis e tipos de dados simples.....	49
O que realmente acontece quando executamos hello_world.py	49
Variáveis	50
Nomeando e usando variáveis	51
Evitando erros em nomes ao usar variáveis.....	52
Strings	54
Mudando para letras maiúsculas e minúsculas em uma string usando métodos.....	54
Combinando ou concatenando strings.....	55

Acrescentando espaços em branco em strings com tabulações ou quebras de linha	57
Removendo espaços em branco.....	58
Evitando erros de sintaxe com strings	59
Exibindo informações em Python 2	60
Números.....	61
Inteiros	62
Números de ponto flutuante.....	63
Evitando erros de tipo com a função str()	63
Inteiros em Python 2.....	65
Comentários.....	66
Como escrever comentários?.....	66
Que tipos de comentário você deve escrever?	66
Zen de Python	67
Resumo	69
3 ■ Introdução às listas	70
O que é uma lista?	70
Acessando elementos de uma lista	71
A posição dos índices começa em 0, e não em 1.....	72
Usando valores individuais de uma lista.....	73
Alterando, acrescentando e removendo elementos.....	73
Modificando elementos de uma lista.....	74
Acrescentando elementos em uma lista	74
Removendo elementos de uma lista	76
Organizando uma lista	81
Ordenando uma lista de forma permanente com o método sort().....	82
Ordenando uma lista temporariamente com a função sorted().....	82
Exibindo uma lista em ordem inversa	84
Descobrindo o tamanho de uma lista	84
Evitando erros de índice quando trabalhar com listas	85
Resumo	87
4 ■ Trabalhando com listas.....	88
Percorrendo uma lista inteira com um laço.....	88
Observando os laços com mais detalhes.....	89
Executando mais tarefas em um laço for.....	91
Fazendo algo após um laço for	92
Evitando erros de indentação.....	93
Esquecendo-se de indentar	93

Esquecendo-se de indentar linhas adicionais	94
Indentando desnecessariamente	95
Indentando desnecessariamente após o laço	95
Esquecendo os dois-pontos	96
Criando listas numéricas	97
Usando a função range()	98
Usando range() para criar uma lista de números	99
Estatísticas simples com uma lista de números	100
List comprehensions	101
Trabalhando com parte de uma lista	102
Fatiando uma lista	102
Percorrendo uma fatia com um laço	104
Copiando uma lista	105
Tuplas	108
Definindo uma tupla	108
Percorrendo todos os valores de uma tupla com um laço	109
Sobrescrevendo uma tupla	110
Estilizando seu código	111
Guia de estilo	111
Indentação	112
Tamanho da linha	112
Linhas em branco	113
Outras diretrizes de estilo	113
Resumo	114
5 ■ Instruções if	115
Um exemplo simples	115
Testes condicionais	116
Verificando a igualdade	117
Ignorando as diferenças entre letras maiúsculas e minúsculas ao verificar a igualdade ..	117
Verificando a diferença	118
Comparações numéricas	119
Testando várias condições	120
Verificando se um valor está em uma lista	121
Verificando se um valor não está em uma lista	122
Expressões booleanas	123
Instruções if	124
Instruções if simples	124
Instruções if-else	125
Sintaxe if-elif-else	126

Usando vários blocos elif.....	128
Omitindo o bloco else	128
Testando várias condições.....	129
Usando instruções if com listas.....	132
Verificando itens especiais	133
Verificando se uma lista não está vazia	134
Usando várias listas.....	135
Estilizando suas instruções if.....	137
Resumo	138
6 ■ Dicionários.....	139
Um dicionário simples	140
Trabalhando com dicionários	140
Acessando valores em um dicionário.....	141
Adicionando novos pares chave-valor	142
Começando com um dicionário vazio	143
Modificando valores em um dicionário	143
Removendo pares chave-valor	145
Um dicionário de objetos semelhantes	146
Percorrendo um dicionário com um laço	148
Percorrendo todos os pares chave-valor com um laço	148
Percorrendo todas as chaves de um dicionário com um laço.....	151
Percorrendo as chaves de um dicionário em ordem usando um laço	153
Percorrendo todos os valores de um dicionário com um laço.....	154
Informações aninhadas.....	156
Uma lista de dicionários.....	156
Uma lista em um dicionário	159
Um dicionário em um dicionário	162
Resumo	164
7 ■ Entrada de usuário e laços while	165
Como a função input() trabalha	166
Escrevendo prompts claros	167
Usando int() para aceitar entradas numéricas.....	168
Operador de módulo.....	169
Aceitando entradas em Python 2.7	170
Introdução aos laços while.....	171
Laço while em ação.....	171
Deixando o usuário decidir quando quer sair.....	172

Sumário	11
Usando uma flag	174
Usando break para sair de um laço	175
Usando continue em um laço	176
Evitando loops infinitos	177
Usando um laço while com listas e dicionários	179
Transferindo itens de uma lista para outra.....	179
Removendo todas as instâncias de valores específicos de uma lista	181
Preenchendo um dicionário com dados de entrada do usuário.....	181
Resumo	184
 8 ■ Funções	185
Definindo uma função	186
Passando informações para uma função.....	186
Argumentos e parâmetros.....	187
Passando argumentos	188
Argumentos posicionais	188
Argumentos nomeados	190
Valores default	191
Chamadas de função equivalentes	193
Evitando erros em argumentos	194
Valores de retorno	195
Devolvendo um valor simples	195
Deixando um argumento opcional.....	196
Devolvendo um dicionário	198
Usando uma função com um laço while.....	200
Passando uma lista para uma função	202
Modificando uma lista em uma função.....	203
Evitando que uma função modifique uma lista	206
Passando um número arbitrário de argumentos.....	207
Misturando argumentos posicionais e arbitrários	208
Usando argumentos nomeados arbitrários	209
Armazenando suas funções em módulos.....	211
Importando um módulo completo.....	212
Importando funções específicas	213
Usando a palavra reservada as para atribuir um alias a uma função	214
Usando a palavra reservada as para atribuir um alias a um módulo.....	214
Importando todas as funções de um módulo	215
Estilizando funções	216
Resumo	217

9 ■ Classes	219
Criando e usando uma classe.....	220
Criando a classe Dog.....	220
Criando uma instância a partir de uma classe	223
Trabalhando com classes e instâncias	226
Classe Car	226
Definindo um valor default para um atributo	227
Modificando valores de atributos	228
Herança	232
Método <code>__init__()</code> de uma classe-filha	233
Herança em Python 2.7	235
Definindo atributos e métodos da classe-filha	235
Sobrescrevendo métodos da classe-pai.....	236
Instâncias como atributos.....	237
Modelando objetos do mundo real	240
Importando classes	241
Importando uma única classe.....	241
Armazenando várias classes em um módulo.....	243
Importando várias classes de um módulo.....	245
Importando um módulo completo.....	246
Importando todas as classes de um módulo	246
Importando um módulo em um módulo	247
Definindo o seu próprio fluxo de trabalho.....	248
Biblioteca-padrão de Python.....	249
Estilizando classes	251
Resumo	252
10 ■ Arquivos e exceções	253
Lendo dados de um arquivo	254
Lendo um arquivo inteiro.....	254
Paths de arquivo	256
Lendo dados linha a linha	258
Criando uma lista de linhas de um arquivo	259
Trabalhando com o conteúdo de um arquivo	260
Arquivos grandes: um milhão de dígitos	261
Seu aniversário está contido em pi?	262

Sumário	13
Escrevendo dados em um arquivo	264
Escrevendo dados em um arquivo vazio	264
Escrevendo várias linhas.....	265
Concatenando dados em um arquivo	266
Exceções	267
Tratando a exceção ZeroDivisionError	267
Usando blocos try-except	268
Usando exceções para evitar falhas.....	269
Bloco else.....	270
Tratando a exceção FileNotFoundError.....	271
Analizando textos	273
Trabalhando com vários arquivos	274
Falhando silenciosamente.....	276
Decidindo quais erros devem ser informados	277
Armazenando dados	278
Usando json.dump() e json.load()	279
Salvando e lendo dados gerados pelo usuário	280
Refatoração.....	282
Resumo	286
11 ■ Testando o seu código.....	287
Testando uma função	288
Testes de unidade e casos de teste.....	289
Um teste que passa.....	290
Um teste que falha	291
Respondendo a um teste que falhou.....	293
Adicionando novos testes	294
Testando uma classe	296
Uma variedade de métodos de asseração.....	296
Uma classe para testar	297
Testando a classe AnonymousSurvey	299
Método setUp()	301
Resumo	304

Parte II ■ Projetos	305
Projeto 1 ■ Invasão alienígena	307
12 ■ Uma espaçonave que atira	308
Planejando o seu projeto.....	309
Instalando o Pygame	310
Instalando pacotes Python com o pip.....	310
Instalando o Pygame no Linux	312
Instalando o Pygame no OS X	313
Instalando o Pygame no Windows	314
Dando início ao projeto do jogo.....	315
Criando uma janela do Pygame e respondendo às entradas do usuário	315
Definindo a cor de fundo	317
Criando uma classe de configurações.....	318
Adicionando a imagem de uma espaçonave	319
Criando a classe Ship	320
Desenhando a espaçonave na tela.....	322
Refatoração: o módulo game_functions	323
Função check_events()	324
Função update_screen()	325
Pilotando a espaçonave.....	326
Respondendo a um pressionamento de tecla.....	326
Permitindo um movimento contínuo	328
Movendo tanto para a esquerda quanto para a direita.....	330
Ajustando a velocidade da espaçonave	331
Limitando o alcance da espaçonave	333
Refatorando check_events()	334
Uma recapitulação rápida	335
alien_invasion.py	335
settings.py.....	336
game_functions.py	336
ship.py.....	336
Atirando	337
Adicionando as configurações dos projéteis.....	337
Criando a classe Bullet	337
Armazenando projéteis em um grupo	339
Disparando os projéteis	340
Apagando projéteis antigos	342

Sumário	15
Limitando o número de projéteis	343
Criando a função update_bullets()	344
Criando a função fire_bullet()	345
Resumo	346
 13 ■ Alienígenas!	347
Revisando o seu projeto	348
Criando o primeiro alienígena	349
Criando a classe Alien	349
Criando uma instância do alienígena	350
Fazendo o alienígena aparecer na tela	351
Construindo a frota de alienígenas	352
Determinando quantos alienígenas cabem em uma linha	352
Criando linhas de alienígenas	353
Criando a frota	354
Refatorando create_fleet()	356
Adicionando linhas	357
Fazendo a frota se mover	360
Movendo os alienígenas para a direita	361
Criando configurações para a direção da frota	362
Verificando se um alienígena atingiu a borda	363
Fazendo a frota descer e mudando a direção	363
Atirando nos alienígenas	365
Detectando colisões com os projéteis	365
Criando projéteis maiores para testes	367
Repovoando a frota	368
Aumentando a velocidade dos projéteis	369
Refatorando update_bullets()	370
Encerrando o jogo	371
Detectando colisões entre um alienígena e a espaçonave	371
Respondendo a colisões entre alienígenas e a espaçonave	372
Alienígenas que alcançam a parte inferior da tela	376
Fim de jogo!	376
Identificando quando determinadas partes do jogo devem executar	377
Resumo	378
 14 ■ Pontuação	379
Adicionando o botão Play	379
Criando uma classe Button	380

Desenhando o botão na tela	382
Iniciando o jogo	384
Reiniciando o jogo	385
Desativando o botão Play	386
Ocultando o cursor do mouse	387
Passando para o próximo nível	388
Modificando as configurações de velocidade	389
Reiniciando a velocidade	391
Pontuação	392
Exibindo a pontuação	392
Criando um painel de pontuação	394
Atualizando a pontuação à medida que os alienígenas são eliminados	396
Garantindo que todos os acertos sejam contabilizados	397
Aumentando a quantidade de pontos	398
Arredondando a pontuação	400
Pontuações máximas	401
Exibindo o nível	404
Exibindo o número de espaçonaves	408
Resumo	413
Projeto 2 ■ Visualização de dados	414
15 ■ Gerando dados	415
Instalando o matplotlib	416
No Linux	416
No OS X	417
No Windows	417
Testando o matplotlib	418
A galeria do matplotlib	418
Gerando um gráfico linear simples	418
Alterando o tipo do rótulo e a espessura do gráfico	419
Corrigindo o gráfico	421
Plotando e estilizando pontos individuais com scatter()	422
Plotando uma série de pontos com scatter()	423
Calculando dados automaticamente	424
Removendo os contornos dos pontos de dados	425
Definindo cores personalizadas	425
Usando um colormap	426
Salvando seus gráficos automaticamente	427

Passeios aleatórios.....	428
Criando a classe RandomWalk().....	428
Escolhendo as direções.....	429
Plotando o passeio aleatório	430
Gerando vários passeios aleatórios.....	431
Estilizando o passeio.....	432
Colorindo os pontos	432
Plotando os pontos de início e de fim.....	433
Limpando os eixos.....	434
Adicionando pontos para plotagem	435
Alterando o tamanho para preencher a tela	436
Lançando dados com o Pygal.....	437
Instalando o Pygal.....	438
Galeria do Pygal.....	438
Criando a classe Die.....	438
Lançando o dado	439
Analizando os resultados.....	440
Criando um histograma	441
Lançando dois dados	443
Lançando dados de tamanhos diferentes.....	445
Resumo	447
16 ■ Fazendo download de dados.....	448
Formato de arquivo CSV.....	449
Fazendo parse dos cabeçalhos de arquivos CSV	449
Exibindo os cabeçalhos e suas posições.....	451
Extraindo e lendo dados.....	451
Plotando dados em um gráfico de temperatura	453
Módulo datetime	454
Plotando datas	455
Plotando um período de tempo maior	457
Plotando uma segunda série de dados.....	458
Sombreamento de uma área do gráfico.....	459
Verificação de erros	460
Mapeando conjuntos de dados globais: formato JSON	464
Fazendo download dos dados da população mundial	464
Extraindo dados relevantes	464
Convertendo strings em valores numéricos.....	466
Obtendo os códigos de duas letras dos países	467
Construindo um mapa-múndi.....	470

Plotando dados numéricos em um mapa-múndi	471
Criando um mapa completo de populações	473
Agrupando os países de acordo com a sua população	474
Estilizando mapas-múndi com o Pygal.....	476
Clareando a cor do tema.....	478
Resumo	480
17 ■ Trabalhando com APIs	481
Usando uma API web	481
Git e GitHub	482
Requisitando dados usando uma chamada de API	482
Instalando o pacote requests.....	483
Processando uma resposta de API	484
Trabalhando com o dicionário de resposta	485
Resumo dos principais repositórios.....	488
Monitorando os limites da taxa de uso da API.....	489
Visualizando os repositórios usando o Pygal	490
Aperfeiçoando os gráficos do Pygal	492
Acrescentando dicas de contexto personalizadas.....	494
Plotando os dados.....	496
Adicionando links que podem ser clicados em nosso gráfico.....	497
A API de Hacker News.....	498
Resumo	502
Projeto 3 ■ Aplicações web	503
18 ■ Introdução ao Django	504
Criando um projeto.....	505
Escrevendo uma especificação	505
Criando um ambiente virtual	505
Instalando o virtualenv	506
Ativando o ambiente virtual	507
Instalando o Django.....	507
Criando um projeto em Django	508
Criando o banco de dados.....	508
Visualizando o projeto.....	509
Iniciando uma aplicação.....	511
Definindo modelos	512
Ativando os modelos	513

Site de administração de Django	515
Definindo o modelo Entry.....	518
Migrando o modelo Entry.....	519
Registrando Entry junto ao site de administração	519
Shell de Django.....	521
Criando páginas: a página inicial de Learning Log	524
Mapeando um URL	524
Escrevendo uma view	526
Escrevendo um template.....	527
Construindo páginas adicionais.....	529
Herança de templates	529
Página de assuntos	532
Páginas de assuntos individuais	536
Resumo	540

19 ■ Contas de usuário 541

Permitindo que os usuários forneçam dados.....	542
Adicionando novos assuntos.....	542
Adicionando novas entradas.....	547
Editando as entradas.....	552
Criando contas de usuário.....	556
Aplicação users	556
Página de login	558
Fazendo logout	561
Página de cadastro	563
Permitindo que os usuários tenham seus próprios dados	567
Restringindo o acesso com @login_required	567
Associando dados a determinados usuários	570
Restringindo o acesso aos assuntos para os usuários apropriados.....	573
Protegendo os assuntos de um usuário.....	574
Protegendo a página edit_entry.....	575
Associando novos assuntos ao usuário atual	576
Resumo	577

20 ■ Estilizando e implantando uma aplicação..... 579

Estilizando o Learning Log.....	580
Aplicação django-bootstrap3	580
Usando o Bootstrap para estilizar Learning Log.....	581
Modificando base.html	582

Estilizando a página inicial usando um jumbotron	586
Estilizando a página de login	587
Estilizando a página new_topic	589
Estilizando a página de assuntos.....	590
Estilizando as entradas na página de um assunto	590
Implantação do projeto Learning Log	593
Criando uma conta no Heroku.....	593
Instalando o Heroku Toolbelt	593
Instalando os pacotes necessários.....	594
Criando uma lista de pacotes com um arquivo requirements.txt	594
Especificando o runtime de Python	596
Modificando settings.py para o Heroku.....	596
Criando um Procfile para iniciar processos.....	597
Modificando wsgi.py para o Heroku	598
Criando um diretório para arquivos estáticos	598
Usando o servidor gunicorn localmente	599
Usando o Git para monitorar os arquivos do projeto	600
Enviado o projeto ao Heroku	602
Configurando o banco de dados no Heroku	604
Aperfeiçoando a implantação no Heroku	604
Garantindo a segurança do projeto ativo	606
Fazendo commit e enviando alterações.....	607
Criando páginas de erro personalizadas.....	609
Desenvolvimento contínuo	612
Configuração SECRET_KEY	613
Apagando um projeto no Heroku.....	613
Resumo	614
Posfácio	616
A ■ Instalando Python	618
Python no Linux	618
Descobrindo a versão instalada.....	618
Instalando Python 3 no Linux	619
Python no OS X	619
Descobrindo a versão instalada.....	620
Usando o Homebrew para instalar Python 3	620

Python no Windows.....	621
Instalando Python 3 no Windows.....	621
Encontrando o interpretador Python	622
Adicionando Python à sua variável de path	622
Palavras reservadas e funções embutidas de Python.....	623
Palavras reservadas de Python	623
Funções embutidas de Python	623
B ■ Editores de texto	625
Geany.....	626
Instalando o Geany no Linux	626
Instalando o Geany no Windows	627
Executando programas Python no Geany	628
Personalizando as configurações do Geany.....	628
Sublime Text	629
Instalando o Sublime Text no OS X.....	629
Instalando o Sublime Text no Linux	629
Instalando o Sublime Text no Windows	630
Executando programas Python no Sublime Text.....	630
Configurando o Sublime Text	630
Personalizando as configurações do Sublime Text.....	631
IDLE	632
Instalando o IDLE no Linux.....	632
Instalando o IDLE no OS X	632
Instalando o IDLE no Windows.....	632
Personalizando as configurações do IDLE	633
Emacs e o vim.....	633
C ■ Obtendo ajuda	634
Primeiros passos	634
Tente novamente	635
Faça uma pausa.....	635
Consulte os recursos deste livro	636
Pesquisando online	636
Stack Overflow.....	637
Documentação oficial de Python	637
Documentação oficial da biblioteca.....	637
r/learnpython.....	637
Postagens de blog.....	638

IRC (Internet Relay Chat)	638
Crie uma conta no IRC	638
Canais para se associar	639
Cultura do IRC	639
D ■ Usando o Git para controle de versões.....	640
Instalando o Git	641
Instalando o Git no Linux	641
Instalando o Git no OS X	641
Instalando o Git no Windows	641
Configurando o Git.....	641
Criando um projeto.....	642
Ignorando arquivos	642
Inicializando um repositório.....	643
Verificando o status.....	643
Adicionando arquivos no repositório	644
Fazendo um commit.....	645
Verificando o log.....	645
Segundo commit.....	646
Revertendo uma alteração.....	647
Check out de commits anteriores	648
Apagando o repositório	650