

Programação I / Introdução à Programação

Python standard library

João Pedro Pedroso

2024/2025

Última aula:

- módulo numpy

Hoje:

- módulos úteis da biblioteca standard

- Módulo os

```
>>> import os
>>> os.getcwd() # current working directory
'/home/jpp/FCUP/DCC/2019-2020/P1'
>>> os.chdir('CODEX') # change current working directory
>>> os.system('mkdir today') # run the command 'mkdir' in the system shell
0
>>> dir(os)
[...'chdir', ..., 'getcwd', ..., 'mkdir', ...,
'remove', ..., 'rename', ..., 'rmdir', ...]
>>> help(os)
<returns an extensive manual page created from the module's docstrings>
For daily file and directory management tasks, the shutil module provides a higher
```

Copiar ficheiros: shutil

```
>>> import shutil
>>> shutil.copyfile('data.db', 'archive.db')
'archive.db'
>>> shutil.move('/build/executables', 'installdir')
'installdir'
```

- Para listar ficheiros com *wildcards*: módulo `glob`

```
>>>
>>> import glob
>>> glob.glob('*.py')
['primes.py', 'random.py', 'quote.py']
```

Argumentos da linha de comando

- Quando executamos um programa em Python podemos dar argumentos na linha de comando:

```
$ python3 argtest.py
Program executed with arguments: ['argtest.py']
'usage: argtest.py n', where 'n' is is an integer
$ python3 argtest.py prog-I
Program executed with arguments: ['argtest.py', 'prog-I']
cannot convert prog-I to an integer
$ python3 argtest.py 10
Program executed with arguments: ['argtest.py', '10']
here are 10 random values:
0.10349335430500117
0.9245108195988544
0.1000682092404439
0.6531824266682432
0.20676748219239083
0.45762078063554923
0.8153246515519548
0.4629235459405501
0.12077165943955881
0.35357462055128464
$
```

Programa argtest.py

```
import sys
import random

print("Program executed with arguments:", sys.argv)

if len(sys.argv) != 2:
 progame = sys.argv[0]
 print("'usage:', progame, 'n', where 'n' is is an integer")
 raise SystemExit
else:
 try:
 n = int(sys.argv[1])
 except ValueError:
 print("cannot convert", sys.argv[1], "to an integer")
 raise SystemExit

print("here are", n, "random values:")
for i in range(n):
 print(random.random())
```

Mecanismo mais sofisticado para processar argumentos

- Exemplo: imprimir um valor ao quadrado

```
import argparse
parser = argparse.ArgumentParser()
parser.add_argument("square", help="display square of given number",
 type=int)
args = parser.parse_args()
print(args.square**2)
```

- Execução:

```
$ python3 ex_argparse.py
usage: ex_argparse.py [-h] square
ex_argparse.py: error: the following arguments are required: square
$ python3 ex_argparse.py -h
usage: ex_argparse.py [-h] square
positional arguments:
  square display square of given number
optional arguments:
  -h, --help show this help message and exit
$ python3 ex_argparse.py 5
25
```

Output de erros, término do programa

- Módulo sys:

- `sys.stdin` → *file handler* do standard input (`input()`)
- `sys.stdout` → *file handler* do standard output (`print()`)
- `sys.stderr` → *file handler* do standard error → onde devem ser mostrados os **avisos e erros de execução**
 - permite visualizar erros quando o standard output é redirigido

```
>>> sys.stderr.write('Warning, log file not found starting a new one\n')
Warning, log file not found starting a new one
```

- Forma mais direta de terminar um programa:

- `sys.exit()`
- `raise SystemExit`
- `exit()` funciona na maior parte dos casos, mas:

The site module (which is imported automatically during startup, except if the `-S` command-line option is given) adds several constants to the built-in namespace (eg, `exit`). They are useful for the interactive interpreter shell and should not be used in programs.

String Pattern Matching

- Módulo `re` → *regular expressions*
 - pesquisa de padrões complexos em *strings*

```
>>> import re
>>> re.findall(r'\b[a-z]*', 'which foot or hand fell fastest')
['foot', 'fell', 'fastest']
>>> re.sub(r'(\b[a-z]+) \1', r'\1', 'cat in the the hat')
'cat in the hat'
```

- `\b` → palavra completa
 - `[a-z]` → qualquer carater entre a e z
 - `*` → zero ou mais repetições do padrão à esquerda
 - `+` → uma ou mais repetições
 - `\1` → primeiro padrão encontrado
- quando o que se pretende pode ser feito com métodos de *strings*, esses são preferíveis; eg:

```
>>>
>>> 'tea for too'.replace('too', 'two')
'tea for two'
```

- Já falamos de:

```
>>> import math
>>> import random
```

- Há também um módulo para tratamento estatístico de dados numéricos:

```
>>> import statistics
>>> data = [2.75, 1.75, 1.25, 0.25, 0.5, 1.25, 3.5]
>>> statistics.mean(data)
1.6071428571428572
>>> statistics.median(data)
1.25
>>> statistics.variance(data)
1.3720238095238095
```

- Leitura de dados de URL:

```
>>> from urllib.request import urlopen
>>> url = "http://www.gutenberg.org/cache/epub/3333/pg3333.txt"
>>> with urlopen(url) as response:
... for line in response:
... line = line.decode('utf-8') # Decoding the binary data to text.
... if 'EST' in line or 'EDT' in line: # look for Eastern Time
... print(line)
```

- Enviar e-mail:

```
>>> import smtplib
>>> server = smtplib.SMTP('localhost')
>>> server.sendmail('soothsayer@example.org', 'jcaesar@example.org',
... """To: jcaesar@example.org
... From: soothsayer@example.org
...
... Beware the Ides of March.
... """)
>>> server.quit()
```

(este exemplo precisa de um servidor de email na máquina onde está a ser executado)

- Módulo `datetime`:
 - aritmética entre datas/horas
 - input/output com formatos convenientes
 - suporte de *timezones*

```
>>> # dates are easily constructed and formatted
>>> from datetime import date
>>> now = date.today()
>>> now
datetime.date(2003, 12, 2)
>>> now.strftime("%m-%d-%y. %d %b %Y is a %A on the %d day of %B.")
'12-02-03. 02 Dec 2003 is a Tuesday on the 02 day of December.'

>>> # dates support calendar arithmetic
>>> birthday = date(1964, 7, 31)
>>> age = now - birthday
>>> age.days
14368
```

Diversos módulos: `zlib`, `gzip`, `bz2`, `lzma`, `zipfile`, `tarfile`

- compressão de *strings*

```
>>> import zlib
>>> s = b'witch which has which witches wrist watch'
>>> len(s)
41
>>> t = zlib.compress(s)
>>> len(t)
37
>>> zlib.decompress(t)
b'witch which has which witches wrist watch'
>>> zlib.crc32(s) # checksum associated to 's'
226805979
```

- leitura/escrita de ficheiros comprimidos

```
import gzip
with gzip.open('file.txt.gz', 'rb') as f:
 file_content = f.read()
```

- Permite medir diferenças entre diversas implementações de métodos
- módulo `timeit`:

```
>>> from timeit import Timer
>>> Timer('t=a; a=b; b=t', 'a=1; b=2').timeit()
0.57535828626024577
>>> Timer('a,b = b,a', 'a=1; b=2').timeit()
0.54962537085770791
```

- módulos `profile/cProfile` e `pstats` → identificar partes críticas em programas

Exemplo: série de fibonacci

```
def fib(n):  
 if n==0 or n==1:  
 r=1  
 else:  
 r= fib(n-1) + fib(n-2)  
 return r  
  
if __name__ == "__main__":  
 print(fib(25))
```

```
$ python -m cProfile -s cumtime fibonacci.py
```

```
121393
```

```
242787 function calls (3 primitive calls) in 0.062 seconds
```

```
Ordered by: cumulative time
```

ncalls	tottime	percall	cumtime	percall	filename:lineno(function)
1	0.000	0.000	0.062	0.062	fibonacci.py:1(<module>)
242785/1	0.062	0.000	0.062	0.062	fibonacci.py:1(fib)
1	0.000	0.000	0.000	0.000	{method 'disable' of '_lsprof.Profile'

- módulos profile e cProfile têm a mesma funcionalidade
 - na prática, cProfile é mais usado
- pstats → permite fazer estatísticas com o output de profile/cProfile

Quality Control

- Para desenvolver software de qualidade:
 - cada função deve ser testada quando está a ser desenvolvida
 - esse testes devem ser repetidos frequentemente no processo de desenvolvimento
- Módulo doctest:
 - ferramenta para percorrer os ficheiros de um módulo e validar testes embebidos em docstrings
 - testes:
 - construídos com cut-and-paste de chamadas típicas a essa função
 - ao mesmo tempo fornecem um exemplo de utilização

```
def average(values):  
 """Computes the arithmetic mean of a list of numbers.  
  
 >>> print(average([20, 30, 70]))  
 40.0  
 """  
 return sum(values) / len(values)  
  
import doctest  
doctest.testmod() # automatically validate the embedded tests
```

Outro módulo para controlo de qualidade: unittest

- permite um conjunto mais completo de testes, guardado num ficheiro separado:

```
import unittest
```

```
class TestStatisticalFunctions(unittest.TestCase):
```

```
 def test_average(self):
```

```
 self.assertEqual(average([20, 30, 70]), 40.0)
```

```
 self.assertEqual(round(average([1, 5, 7]), 1), 4.3)
```

```
 with self.assertRaises(ZeroDivisionError):
```

```
 average([])
```

```
 with self.assertRaises(TypeError):
```

```
 average(20, 30, 70)
```

```
unittest.main() # Calling from the command line invokes all tests
```

Batteries Included

- módulos que não pertencem à biblioteca standard são instalados separadamente; eg:
`$ pip3 install scikit-learn`
- há milhares de módulos disponíveis!

Aula de hoje:

- *Brief Tour of the Standard Library*

<https://docs.python.org/3/tutorial/stdlib.html>

Próxima aula

- sympy