

Nano Taller de Python

Charla 3: “Contenedores: listas, tuplas, diccionarios”

Sergio Davis <sergdavis@gmail.com>

Royal Institute of Technology (KTH), Estocolmo, Suecia
Grupo de Nanomateriales (GNM), Santiago, Chile

12 de enero 2009, de 15:00 a 16:00

Parte I

Contenedores: Tuplas, Listas, Dicionarios

Esquema de trabajo

En la sesión anterior vimos cómo programar en Python de manera “tradicional”, al estilo BASIC, Fortran, Pascal o C
Ahora veremos cómo:

- Usar tuplas, listas y diccionarios
- Iterar sobre secuencias
- Trabajar con archivos de texto (*parsing*)

Con esto cubrimos el uso de Python como un procesador de texto, abandonando los scripts de `bash`, `awk` y `Perl`.

Idea básica de las secuencias

Una secuencia es una generalización del concepto de *arreglo*, una colección de valores **de tipos diversos**, que tienen distintos mecanismos de acceso a sus valores.

```
# Es posible recorrer una secuencia
# como un arreglo, por índice
A = [ 1, 3, 5, 7, 9, 11 ]
# i va desde 0 a 5
for i in range(len(A)):
 print A[i]
```

Iteración de secuencias

Además de poder acceder a los valores aleatoriamente, toda secuencia puede ser iterada, es decir, utilizada en un ciclo `for` para recorrer sus valores uno a uno.

```
# Tambien es posible iterar
# directamente sobre los elementos
# de una secuencia
A = [ 1, 3, 5, 7, 9, 11 ]
# x toma directamente
# los valores 1, 3, 5, 7, ...
for x in A:
 print x
```

Operaciones básicas sobre secuencias

<code>x in s</code>	True si x está en s
<code>x not in s</code>	True si x no está en s
<code>s + t</code>	Concatenación de s y t
<code>s[i]</code>	i -ésimo elemento de s (partiendo de $i = 0$)
<code>s[i:j]</code>	“rebanada” de s , desde i a j
<code>len(s)</code>	número de elementos de s
<code>min(s), max(s)</code>	valor mínimo y máximo en s

Tipos de secuencias estándar

En Python existen tres tipos primitivos de secuencias:

Tupla Es una colección *fija* de elementos. Esto significa que no es posible agregar, modificar, o eliminar elementos una vez creada.

```
T = ( 1, 2, "tres", 4, "cinco" )
```

Lista Es una colección dinámica, es decir, sí es posible agregar y eliminar elementos, así como también modificarlos.

```
L = [ 1, 2, "tres", 4, "cinco" ]
```

Diccionario Es una asociación o mapeo de *claves* a *valores*, donde cada clave tiene un único valor asociado.

```
D = { 'lunes': 'fisica', 'martes': 'biologia',  
 'miercoles': 'quimica',  
 'jueves': 'matematica',  
 'viernes': 'geologia' }
```

Tuplas

Como son *inmutables*, son frecuentemente usadas para “empaquetar” un grupo de valores y pasarlos como un sólo valor

```
phi = 0.5*pi
t = (cos(phi), sin(phi), sin(phi)*cos(phi))
# paso la tupla 't' como un solo argumento
ProcesarValores(t)
```

```
def ProcesarValores(t):
 # recibo la tupla 't' con
 # todos los elementos en ella
 print t[0]
 print t[1]
 print t[2]
```

Tuplas

De la misma manera, pueden ser usadas para hacer que una función retorne múltiples valores:

```
def CalcularFactores(v, c):  
 return (v/c, sqrt(1.0-(v/c)**2))  
  
(b, g) = CalcularFactores(1.0e+8, 3.0e+8)  
print b  
print g
```

La tupla retornada por `CalcularFactores` es *desempaquetada* al asignarla a una tupla de variables. La variable `b` recibe el primer elemento, v/c , mientras que `g` recibe el segundo, $\sqrt{1 - (v/c)^2}$.

Listas

Al ser *modificables*, las listas tienen muchos más usos que las tuplas. Una lista puede ser usada como un arreglo con número fijo de elementos...

```
# guarda valores tabulados de y(x) en A
A = [ 0 for i in range(1000) ]
for i in range(1000):
 x = float(i)/1000.0 # x entre 0.0 y 1.0
 A[i] = y(x)
```

Pero también como un “arreglo dinámico” que se expande a medida que se agregan elementos:

```
# guarda valores tabulados de y(x) en A
A = [ ]
for i in range(1000):
 x = float(i)/1000.0
 A.append(y(x))
```

Operaciones con listas

Una lista soporta todas las operaciones definidas para una secuencia, más las siguientes:

<code>L[i] = x</code>	Reemplaza el elemento i de L por x
<code>L.append(x)</code>	Agrega el elemento x al final de L
<code>L.extend(s)</code>	Agrega cada elemento de s al final de L
<code>L.insert(i, x)</code>	Inserta x en la posición i en L
<code>L.count(x)</code>	Número de elementos iguales a x
<code>del L[i]</code>	Elimina el elemento en la posición i de L
<code>L.remove(x)</code>	Elimina los elementos iguales a x de L
<code>L.pop(i)</code>	Devuelve (y elimina) el elemento i de L
<code>L.reverse()</code>	Invierte la lista <i>en su sitio</i>
<code>L.sort(cmp, key, r)</code>	Ordena la lista <i>en su sitio</i>

Uso de listas

```
A = [ ]
B = [ 1, 2, 3 ]

A.insert(0, 42.0)
print A # -> [42.0]
A.append(17) # agrega 17 al final
print A # -> [42.0, 17]

C = A + B # concatena A y B
print C # -> [42.0, 17, 1, 2, 3]
del C[2]
print C # -> [42.0, 17, 2, 3]

C.sort()
print C # -> [2, 3, 17, 42.0]

print 17 in C # -> True
print 53 in C # -> False
```

Uso de listas

Otros usos de las listas:

- Como una “pila” (*stack*) de valores, donde sale el valor más reciente que entró:


```
P = []
P.append(10.0) # [ 10.0 ]
P.append(20.0) # [ 10.0, 20.0 ]
P.pop() # [ 10.0 ] -> 20.0
P.pop() # [ ] -> 10.0
```

- Como una “cola” (*queue*) de valores, donde los valores salen por “orden de llegada”:

```
Q = []
Q.append(10.0) # [ 10.0 ]
Q.append(20.0) # [ 10.0, 20.0 ]
Q.pop(0) # [ 20.0 ] -> 10.0
Q.pop(0) # [ ] -> 20.0
```

Diccionarios

Un diccionario es un *mapeo* o *asociación* entre un conjunto de claves y un conjunto de valores, a cada clave unívocamente asignado un valor.

Un diccionario puede contener como valores cualquier objeto, pero sólo puede usar como claves ciertos tipos de objetos: `int`, `float`, `str`, `tuple`.

Diccionarios

```
# numeros mapea digitos
# a sus valores numericos
numeros = { 'uno': 1, 'dos': 2, 'tres': 3,
 'cuatro': 4, 'cinco': 5, 'seis': 6,
 'siete': 7, 'ocho': 8, 'nueve': 9 }

# vecinos mapea cada indice
# a una lista de indices vecinos
vecinos = { 0: [1, 2, 3], 1: [0, 2, 3, 7],
 2: [0, 1, 7, 3], 3: [0, 1, 2, 7] }

# pide el valor asociado a 'cinco'
print numeros['cinco'] # -> 5

# asigna nuevo valor a 'cinco'
numeros['cinco'] = 3.14159
print numeros['cinco'] # -> 3.14159
# elimina la clave 'cinco' y su valor
del numeros['cinco']
```

Operaciones con diccionarios

Un diccionario soporta todas las operaciones definidas para una secuencia, más las siguientes:

<code>D[k] = x</code>	Asigna el valor <code>x</code> a la clave <code>k</code>
<code>del D[k]</code>	Elimina la clave <code>k</code> (y su valor asociado)
<code>D.clear()</code>	Elimina todas las claves
<code>D.keys()</code>	Devuelve las claves de <code>D</code>
<code>D.values()</code>	Devuelve los valores de <code>D</code>
<code>D.get(k, v)</code>	(<code>D[k]</code> if <code>k</code> in <code>D</code> else <code>v</code>)
<code>D.setdefault(k, v)</code>	Lo mismo, pero hace <code>D[k] = v</code>

Algo sobre iteradores

- Tuplas, listas y diccionarios son secuencias estándar, integradas en el lenguaje mismo.
- Desde un punto de vista más general, una secuencia es cualquier objeto que puede ser *recorrido* elemento por elemento, por ejemplo con `for`.
- ¿Cómo es que es posible recorrer una tupla, una lista o un diccionario con `for`?
- Formalmente, las secuencias estándar pertenecen a una clase de objetos llamados **iteradores**, que cumplen con ciertos atributos y acciones (*métodos*).
- Es posible crear un *iterador* personalizado, imitando esos atributos y acciones (programación orientada a objetos). Este iterador puede ser recorrido en un `for` como si fuera una lista, tupla o diccionario, pero internamente puede generar valores dinámicamente.

Parte II

Lectura y procesamiento de archivos

Operaciones con strings

<code>s.strip(chars)</code>	Remueve chars de <code>s</code>
<code>s.rstrip(chars)</code>	Remueve chars del final de <code>s</code>
<code>s.lstrip(chars)</code>	Remueve chars del principio de <code>s</code>
<code>s.split(d)</code>	Lista de palabras en <code>s</code> delimitadas por <code>d</code>
<code>s.partition(d)</code>	(<i>antes de d</i> , <code>d</code> , <i>después de d</i>)
<code>s.startswith(chars)</code>	True si <code>s</code> comienza con <code>chars</code>
<code>s.endswith(chars)</code>	True si <code>s</code> termina con <code>chars</code>
<code>s.ljust(n)</code>	Justifica <code>s</code> a la izquierda en longitud <code>n</code>
<code>s.rjust(n)</code>	Justifica <code>s</code> a la derecha en longitud <code>n</code>
<code>s.center(n)</code>	Justifica <code>s</code> centrado en longitud <code>n</code>

Operaciones con strings

```
xterm
[EsDavis@nostromo] ~> python
Python 2.5.2 (r252:60911, Nov 14 2008, 19:46:32)
[GCC 4.3.2] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> s = ' Nano Taller de Python '
>>> print repr(s.rstrip())
' Nano Taller de Python'
>>> print repr(s.lstrip())
'Nano Taller de Python '
>>> print repr(s.strip())
'Nano Taller de Python'
>>> print s.split()
['Nano', 'Taller', 'de', 'Python']
>>> print s.partition('Taller')
(' Nano ', 'Taller', ' de Python ')
>>> print repr('python'.center(10))
' python '
>>> print repr('python'.ljust(10))
'python '
>>> print repr('python'.rjust(10))
' python'
>>> print 'hola mundo'.startswith('hola')
True
>>> print 'hola mundo'.startswith('Hola')
False
>>> print 'hola mundo'.endswith('do')
True
>>> █
```

Lectura de archivos

Para procesar las líneas una a una, sin almacenarlas, el patrón típico es:

```
for linea in file('archivo.txt'):
 # linea contiene la linea actual como string
 Procesar(linea)
```

Si se quiere leer todas las líneas de una vez, es posible usar el método `readlines()`, el cual devuelve una lista de strings:

```
lineas = file('archivo.txt').readlines()
```

Finalmente, para leer el archivo completo en un string, se usa el método `read()`.

```
texto = file('archivo.txt').read()
```

Ejemplo 1: lectura por columnas

La gran mayoría de las operaciones para desglosar (*parsear*) un archivo de texto se pueden conseguir con alguna combinación de `strip` y `split` sobre cada línea:

```
# lee la primera y la segunda columna
# del archivo como floats
for linea in file('tabla.dat'):
 # s: lista de columnas de la linea actual
 s = linea.strip().split()
 x, y = float(s[0]), float(s[1])
 print "%10f  %10f" % (x, y)
```

1	234 485 29	1.000000	234.000000
2.	38 29485 28	2.000000	38.000000
5	7 295	5.000000	7.000000
6	4.32 580 102	6.000000	4.320000
14	34 3.14 38 10 10	14.000000	34.000000

Ejemplo 2: lectura por clave = valor

```
param = { } # diccionario vacio
for linea in file('parametros.txt'):
 linea = linea.strip()
 if linea.startswith('#') or linea == '':
 continue
 t = linea.partition('=')
 clave, valor = t[0].strip(), t[2].strip()
 param[clave] = valor
#
print param
```

```
# modo: sencillo/difícil
modo = sencillo {'puntos': '137',
geometria = 2D 'beta': '394.23',
puntos = 137 'alpha': '1.034',
# params. del modelo 'modo': 'sencillo',
alpha = 1.034 'gamma': '20.0',
beta = 394.23 'geometria': '2D'}
gamma = 20.0
```

Lectura de archivos

A veces es necesario iterar un archivo de manera manual, para esto se leen las líneas una a una con `readline()` y se itera con `while`,

```
f = file('archivo.txt')
while True:
 linea = f.readline()
 if linea == '': break # fin de archivo
 if ComienzaBloque(linea):
 while not TerminaBloque(linea):
 linea = f.readline()
 DentroDeBloque(linea)
 FueraDeBloque(linea)
```

Ejemplo 3: lectura por bloques

```
f = file('config.dat')
while True:
 linea = f.readline()
 if linea == '': break # fin de archivo
 if linea.startswith('BEGIN'):
 print 'bloque', linea.split()[1]
 while not linea.startswith('END'):
 linea = f.readline()
 if linea.startswith('END'): continue
 print ' ', linea.split()
 else: print 'global:', linea.rstrip()
```

```
CELL 8.0 8.0 8.0
BEGIN atoms
  Ar 1.0 2.0 3.0
  Kr 5.0 3.4 7.9
END
ENERGY 9.47039
VOLUME 512.000
```

```
global: CELL 8.0 8.0 8.0
bloque atoms
  ['Ar', '1.0', '2.0', '3.0']
  ['Kr', '5.0', '3.4', '7.9']
global: ENERGY 9.47039
global: VOLUME 512.000
```

Ahora... a la práctica!

Problema 1:

Implementar un programa en Python que lea el siguiente formato de archivo:

```
[general]
usuario = pedro
usuario = juan
usuario = diego
```

```
[pedro]
  cuota = 5438
  used = 102
  blocked = no
```

...

Produciendo una salida como la siguiente:

```
Usuario 'diego' ha usado 74.31% de su cuota
Usuario 'juan' (bloqueado) ha usado 24.23% de su cuota
Usuario 'pedro' ha usado 1.88% de su cuota
```

Ahora... a la práctica!

Problema 2:

Implementar un programa en Python que lea el formato de archivo 'control' (de LPMD):

```
cell cubic 17.1191
input crystalfcc symbol=Ar nx=3 ny=3 nz=3
output xyz output.xyz each=10

use lennardjones
 sigma 3.4
 epsilon 0.001
enduse

use verlet
 dt 1.0
enduse

steps 1000
potential lennardjones Ar Ar
integrator verlet
```

Problema 2 (continuación)

Produciendo la siguiente salida:

```
La entrada es: crystalfcc
```

```
La salida es: xyz
```

```
El potential es: lennardjones
```

```
El integrador es: verlet
```

```
lennardjones: sigma=3.4, epsilon=0.001
```

```
verlet: dt=1.0
```

Hints:

- Ignore todo lo que no sea input, output, potential, integrator, use, enduse
- Use un diccionario para las opciones globales y un diccionario aparte para cada use que encuentre