

Seminário de Linguagens de Programação

Grupo:
Felipe de Aquino Fernandes

História

- ✓ Surgiu em 1989;
- ✓ Criada por Guido van Rossum;
- ✓ Inspiração para o nome: Monty Python and the Flying Circus;
- ✓ Licença compatível com Software Livre;
- ✓ Python foi criada para ser produtiva e fácil de escrever.

Algumas aplicações

- ✓ Computação gráfica;
- ✓ Banco de dados e mineração de dados;
- ✓ Desenvolvimento de documentação;
- ✓ Sistemas embarcados;
- ✓ Desenvolvimento de games;
- ✓ Desenvolvimento web;
- ✓ Computação científica;
- ✓ Simulações;
- ✓ Bioinformática;

Download in www.python.org

Python PSF Docs PyPI Jobs Community

python™

Search GO Socialize Sign In

About Downloads Documentation Community Success Stories News Events

```
# Python 3: Fibonacci series up to n
>>> def fib(n):
>>> a, b = 0, 1
>>> while a < n:
>>> print(a, end=' ')
>>> a, b = b, a+b
>>> print()
>>> fib(1000)
0 1 1 2 3 5 8 13 21 34 55 89 144 233 377 610 987
```

Functions Defined

The core of extensible programming is defining functions. Python allows mandatory and optional arguments, keyword arguments, and even arbitrary argument lists. [More about defining functions in Python 3](#)

1 2 3 4 5

Python is a programming language that lets you work quickly and integr

Get Started

Whether you're new to programming or an experienced developer, it's easy to learn and use Python.

Start with our [Beginner's Guide](#)

Download

Python source versions! Not sure? Check here.

Latest: Python

python™

Search GO Socialize Sign In

About Downloads Documentation Community Success Stories News Events

Download the latest version for Windows

[Download Python 3.5.0](#) [Download Python 2.7.10](#)

Wondering which version to use? [Here's more about the difference between Python 2 and 3.](#)

Looking for Python with a different OS? Python for [Windows](#), [Linux/UNIX](#), [Mac OS X](#), [Other](#)

Want to help test development versions of Python? [Pre-releases](#)

Looking for a specific release?

Python releases by version number:

Release version	Release date		Click for more
Python 3.5.0	2015-09-13	Download	Release Notes
Python 2.7.10	2015-05-23	Download	Release Notes
Python 3.4.3	2015-02-25	Download	Release Notes
Python 2.7.9	2014-12-10	Download	Release Notes

PyCharm: Uma IDE para python

Download in <https://www.jetbrains.com/pycharm/>

JetBrains

PRODUCTS ▾ SUPPORT COMMUNITY COMPANY MY ACCOUNT 🔍

PyCharm

What's New Features Docs & Demos Quickstart Guide Buy & Renew [Download](#)

The Most Intelligent Python IDE

Enjoy productive Python, Django, and Web development with PyCharm, an intelligent Python IDE offering unique coding experience.

[Get PyCharm Now](#)

Full-fledged Professional or Free Community

Intelligent Coding Assistance

Smart Code Navigation

Fast and Safe Refactoring

Debugging, Testing and Profiling

VCS and Deployment

Visão geral de Python

O site da linguagem informa:

Python é uma linguagem clara e poderosa de programação orientada a objeto.

Características notáveis:

- Usa uma sintaxe elegante, para fazer seus códigos mais fáceis de se ler;
- É uma linguagem fácil de usar;
- Vem com uma grande biblioteca padrão;
- É facilmente estendida adicionando módulos de LPs compiladas.

Alguns recursos de LPs de Python:

- Uma variedade de tipo de dados básicos estão disponíveis: numbers (floating point, complex, and unlimited-length long integers), strings (both ASCII and Unicode), lists, and dictionaries.

```
>>> print(123456789123456789123456789123456789)
123456789123456789123456789123456789
>>> (2**32) - 1
4294967295
>>> (2**64) - 1
18446744073709551615
>>> log(123456789123456789123456789123456789, 2)
116.57148949626195
```


Visão geral de Python

- Código pode ser agrupado dentro de módulos e pacotes;

```
>>> import math
>>> from math import log, exp
```

- A linguagem permite a criação e a captura de exceções;

```
>>> try:
 r = 1/0
except ZeroDivisionError as detail:
 print('Lidando com o erro em tempo de execucao: ',detail)

Lidando com o erro em tempo de execucao:  division by zero
```

- É fortemente tipada e dinamicamente tipada;
- É uma linguagem híbrida, sendo compilada e interpretada;
- Possui gerenciamento automático de memória.
- É case sensitive
- Não tem limite para o tamanho do identificador, mas este deve inicia com uma letra

Visão geral de Python

The Zen of Python

Beautiful is better than ugly.
Explicit is better than implicit.
Simple is better than complex.
Complex is better than complicated.
Flat is better than nested.
Sparse is better than dense.
Readability counts.
Special cases aren't special enough to break the rules.
Although practicality beats purity.
Errors should never pass silently.
Unless explicitly silenced.
In the face of ambiguity, refuse the temptation to guess.
There should be one-- and preferably only one --obvious way to do it.
Although that way may not be obvious at first unless you're Dutch.
Now is better than never.
Although never is often better than *right* now.
If the implementation is hard to explain, it's a bad idea.
If the implementation is easy to explain, it may be a good idea.
Namespaces are one honking great idea -- let's do more of those!

Visão geral de Python: Implementação

Visão geral de Python

Sintaxe: Tipos de dados e for

```
lista = [2 + 3j, 41, 3.1415926, ("int", "long int"), ["dictionary", "list"]]  
  
dic_precos = { 'impressora': 699.00,  
 'lâmpada': 5.90,  
 'fogão': 599.90,  
 'bicicleta': 499.00  
 }
```

```
for i in range(0, len(lista)):  
 print(lista[i])
```

```
for i in lista:  
 print(i)
```

```
11  
string  
3.1415926  
( 'int', 'long int' )  
[ 'dictionary', 'list' ]
```

```
for u,v in dic_precos.items():  
 print('Um(a) ' + u + ' custa ' + str(v) + ' reais\n' )
```

```
Um(a) bicicleta custa 499.0 reais  
  
Um(a) impressora custa 699.0 reais  
  
Um(a) lâmpada custa 5.9 reais  
  
Um(a) fogão custa 599.9 reais
```

Visão geral de Python

Sintaxe: funções e ifs

```
#Ler um arquivo
def lerArq(nomearq):
 arq = open(nomearq)
 linhas = []
 for linha in arq:
 linhas.append(linha.rstrip("\n"))
 arq.close()
 return linhas
```

```
def retornaNovaCat(categoria):
 if categoria == "prof":
 return Prof()
 elif categoria == "serv":
 return Serv()
 elif categoria == "grad":
 return Grad()
 elif categoria == "pos":
 return PosGrad()
 elif categoria == "serv_grad":
 return ServGrad()
 elif categoria == "prof_grad":
 return ProfGrad()
 elif categoria == "prof_pos":
 return ProfPos()
 elif categoria == "serv_pos":
 return ServPos()
```


Visão geral de Python

A documentação da linguagem apresenta:

False	class	finally	is	return
None	continue	for	lambda	try
True	def	from	nonlocal	while
and	del	global	not	with
as	elif	if	or	yield
assert	else	import	pass	
break	except	in	raise	

+	-	*	**	/	//	%
<<	>>	&		^	~	
<	>	<=	>=	==	!=	

()	[]	{	}
,	:	.	;	@	=
+=	-=	*=	/=	//=	%=
&=	=	^=	>>=	<<=	**=

Visão geral de Python

O escopo da linguagem é estático:

```
a = 5

def f():
 b = 3
 c = a + b
 # a = 8
 c += a
 print(c)
```

```
f()
a = 3
f()
```

13
9

```
def sub():
 x = 1
 def sub1():
 print(x)

 def sub2():
 x = 3
 sub1()
```

```
sub2()
sub1()
```

```
sub()
```

1
1

Visão geral de Python

Escopo de nomes:

- São mantidos por Namespaces, ou seja, por dicionários que relacionam os nomes dos objetos e os objetos entre si.
- Existem dois dicionários que podem ser acessados pelas funções `locals()` e `globals()`.

```
escopo 1
x = 1
y = 2

def soma(a, b):
 s=a+b escopo 2
 return s

def print_ate(a):
 for i in range(a):escopo3
 print i escopo4

print soma(x, y)
print_ate(10)
```


Visão geral de Python

Ofuscamento de variável global

```
a = 5

def f():
 b = 3
 c = a + b
 global a
 a = 8
 c += a
 print(c)
|
f()
a = 3
f()
```

16
14

Basta declarar uma variável de mesmo nome com o identificador global

Visão geral de Python

Não há “forward reference” em python.

Não há restrições para o momento de declarações de variáveis.

Se uma variável não estiver dentro do escopo de uma função ou classe, esta existirá até o fim do programa, e poderá ser vista por qualquer função ou classe que for declarada após ela.

As declarações sequenciais e recursivas são idênticas às feitas na linguagem C.

Tipos de dados

- ▶ Python possui tipagem dinâmica;
- ▶ É (quase) fortemente tipada (todos os erros de tipos são identificados em tempo de execução ou compilação);

```
>>> 4 + spam*3
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
NameError: name 'spam' is not defined
>>> '2' + 2
Traceback (most recent call last):
  File "<stdin>", line 1, in ?
TypeError: Can't convert 'int' object to str implicitly
```

- Tudo é objeto em python;
- Python não tem tipos primitivos;
- Há apenas “Built-in Types”:
 - ★ Boolean;
 - ★ Int, long, float, complex;
 - ★ Str, unicode, list, tuple, bytearray, buffer, xrange;
 - ★ Set, frozenset;
 - ★ Dict;

Tipos de dados

Os tipos compostos:

- Produto cartesiano: Tuplas e classes sem métodos.
- União: Não possui
- Mapeamento: Lista e dictionary;
 - Lista e dict são dinâmicos;
 - Multidimensão: Lista de listas;
 - Mapeamento de funções;
- Conjunto Potência: Set, Frozenset;

```
{0, 1, 2, 3, 4, 5, 6, 7, 8, 9}
{0, 1, 2, 3}
{8, 9, 6, 7}
{4, 5}
```

```
A = set()
B = set()

for e in range(0, 6):
 A.add(e)

for e in range(4, 10):
 B.add(e)

s = A.union(B) # A U B
print(s)
s = A.difference(B) # A - B
print(s)
s = B.difference(A) # B - A
print(s)
s = A.intersection(B)
print(s)
```

Tipo de dados

- Tipos recursivos: A recursão existe apenas para funções;
- Tipo ponteiro: Não existe em python;
- Tipo referência: em python as variáveis são do tipo referência;

```
class list2(list):
 def particiona(self, esq, dir, compara):
 pivo = self[(esq+dir)//2]
 i = esq
 j = dir
 while i <= j:
 while compara(pivo, self[i]) and i < dir: i += 1
 while compara(self[j], pivo) and j > esq: j -= 1
 if i <= j:
 self[i], self[j] = self[j], self[i]
 i += 1
 j -= 1
 return i

 def quicksort(self, esq, dir, compara):
 if esq < dir:
 i = self.particiona(esq, dir, compara)
 self.quicksort(esq, i-1, compara)
 self.quicksort(i, dir, compara)
```

Propriedades das variáveis

- Em python, assim como em java, existem apenas referências para objetos:

```
>>> l1 = [1, 8, 3, 5, -7, 5, 2, 7]
>>> l2 = l1
>>> l2.sort()
>>> print(l1); print(l2)
[-7, 1, 2, 3, 5, 5, 7, 8]
[-7, 1, 2, 3, 5, 5, 7, 8]
```

- O tipo da variável é determinado semanticamente;
- Tempo de vida:
 - Locais, globais, anônimas, alocação estática;
 - Transientes ou persistentes.

Memória Secundária

Pickle e Marshal: Módulos que permitem a serialização

- Marshal não permitir a serialização de classes definidas pelo o usuário, e não garante a portabilidade para outras versões de python

Shelve: Permite a persistência de objetos do tipo dicionário.

```
>>> import shelve
>>> arq = shelve.open('lixo')
>>> arq['site'] = 'http://www.python.org'
>>> arq['pi'] = 3.1415
>>> arq['fibo'] =[0, 1, 1, 2, 3, 5, 8, 13, 21]
>>> print arq['pi']
3.1415
>>> print arq['fibo']
[0, 1, 1, 2, 3, 5, 8, 13, 21, 34]
>>> del arq['site']
```

```
>>> import shelve
>>> arq = shelve.open('lixo')
>>> for chave in arq:
 print chave, arq[chave]

fibo [0, 1, 1, 2, 3, 5, 8, 13, 21]
pi 3.1415
```

Coleta de lixo

Segundo o site Digi no link : [Python Garbage Collection](#)

Python usa dois métodos para liberar memória:

- Contagem de referência: Funciona através da contagem do número de referências a um objeto, quando este número é zero este objeto é liberado;

- Automatic Garbage Collection of Cycles: como ciclos precisam de trabalho computacional para serem encontrados, python agenda essa atividade. Esse agendamento funciona da seguinte maneira: é usado um número limite, quando a diferença entre o número de objetos alocados e o número de objetos desalocados é superior ao número limite o garbage collector é ativado.

Garbage collection interface: permite desabilitar o coletor, modificar a frequência de coleção, e ativar opções de debug.

Mais informações em: [Garbage Collector interface](#)

Operadores e Expressões

Aritméticos e relacionais:

+	-	*	**	/	//	%
<<	>>	&		^	~	
<	>	<=	>=	==	!=	

Tipos de expressões:

- Literais: `99` `99.0` `'str'` `"str"` `0x43`
- Agregações: `lista = [1, 2, 3]` `string = 'string'` `d = {a: 1, b: 2}`
- Aritméticas: `num = 23 / 6` `num = 23 // 6`
- Binárias: `print(str(10 << 2) + ' ' + str(1 | 6))`
- Condicionais: `x > y` `x != y`

Closure:

```
def obterClosure():
 def println(info):
 print(info + '\n')
 return println

closure = obterClosure()
closure('Hello')
```


Expressões

-Precedência:

Operator	Description
**	Exponentiation (raise to the power)
~ + -	Complement, unary plus and minus (method names for the last two are +@ and -@)
* / % //	Multiply, divide, modulo and floor division
+ -	Addition and subtraction
>> <<	Right and left bitwise shift
&	Bitwise 'AND'
^	Bitwise exclusive 'OR' and regular 'OR'
<= < > >=	Comparison operators
<> == !=	Equality operators
= %= /= //= -= += *= **=	Assignment operators
is is not	Identity operators
in not in	Membership operators
not or and	Logical operators

Expressões e Tipos de Comandos

- Categórica:

```
for m in lis:
 if isinstance(m, Prof):
 if m.retornaRegime() == "40" and m.matrFun != 0:
 lisProf.append(m)
 if isinstance(m, PosGrad):
 if m.matrEst != 0:
 lisPos.append(m)
 if isinstance(m, Estudante):
 if m.matrEst != 0:
 lisEst.append(m)
```

Tipos de comandos

- Atribuições:

- Simples: $x = a + 2*y$
- Múltipla: $a = b = 1$
- Composta: $a += 3$ $a \&= 3$
- Unária: $\# a++$ $++a$ $-+a$

Tipos de Comandos

- Sequenciais: Conjuntos de comandos como um só

```
if x > y :  
 n = 1  
 n += 3  
 if n < 5:  
 n = 10  
 m = n * 2
```

bloco de comandos

- Colaterais: Comandos que permitem processamento paralelo
 - Não existe em python.

- Condicionais

```
if x > 0:  
 a = 0  
elif x == 0  
 a = 1  
else  
 a = 2
```

Não existe switch em python

Tipos de Comandos

- Iterativos

```
f = 1
y = x
while y > 0:
 f *= y
 y -= 1
```

```
for i in range(0, len(lista)):
 print(lista[i])

for i in lista:
 print(i)
```

- Desvio irrestrito: Python não tem goto.

- Escapes:

```
soma = 0
while True:
 n = input('Number: ')
 if n == 0:
 break
 soma += n
```

```
i = 0
s = 0
while i < 10:
 n = input('Number ')
 if n < 0: continue
 s += n
 i += 1
```

Parâmetros

Correspondência real-formal: posicional e por palavra-chave.
Suporta valores default.

```
def juroSimples(C = 0, i = 1, t = 12):  
 return (C*i*t)/100  
  
M1 = juroSimples()  
M2 = juroSimples(5000,2,24)  
M3 = juroSimples(5000,2)  
M4 = juroSimples(5000, t = 24)  
M5 = juroSimples(i = 3,C = 4000,t = 18)
```

Número de parâmetro variável

```
def paralelo(*R):  
 Req = 0  
 for r in R:  
 Req += (1/r)  
 Req = (1/Req)  
 return Req  
  
k = 1000  
Rt = paralelo(10*k, 56*k, 3.9*k)
```

Parâmetros

Direção de passagem: Unidirecional de entrada variável

Mecanismo de passagem: Cópia

Momento da passagem: Normal

TADS:

```
class Fila():
 def __init__(self, info):
 self.ultimo = No(info)
 self.primeiro = self.ultimo
 self.primeiro.prox = self.ultimo

 def insere(self, info):
 novo = No(info)
 self.ultimo.prox = novo
 self.ultimo = novo

 def remove(self):
 self.primeiro = self.primeiro.prox

 def imprime(self):
 aux = self.primeiro
 while aux:
 print(str(aux.info)+'\n')
 aux = aux.prox
```

```
class No():
 def __init__(self, info):
 self.info = info
 self.prox = None
```


Módulos

Python usa tabelas símbolos.

Uma tabela de símbolos é um dicionário de dados que cada módulo possui, onde são armazenadas todas as variáveis, funções e classes definidas neste módulo.

```
>>> dir()
['__builtins__', '__doc__', '__name__']

>>> import math
['__builtins__', '__doc__', '__name__',
'math']
```

Usa-se *import* para carregar módulos(arquivos) na mesma pasta ou módulos que vieram com o compilador.

Para carregar uma função de um módulo: **from** math **import** sqrt

Pacotes


```
util/  
  __init__.py  
  sort.py [quicksort(), bubblesort()]  
string/  
  __init__.py  
  format.py [Parser, Validator]  
  io.py [StringIO]  
number/  
  __init__.py  
  format.py [DoubleFormat, IntFormat]
```

`__init__.py`: são arquivos especiais e servem para que o interpretador possa identificar quais diretórios são pacotes e quais não são

Polimorfismo

Ad-hoc:

-Coerção:

- Não faz a coerção em atribuições
- Em operações, não faz a coerção implícita quando strings e tipos numéricos estão envolvidos: `# a = 1 + '1'`
- Conversão de tipos:

```
>>> x = 123456789123456789123456789123456789123456789123456789
>>> y = float(x)
>>> z = int(y)
>>> print(y)
1.2345678912345678e+35
>>> print(z)
123456789123456784102659645885120512
```

-Sobrecarga:

- A linguagem facilita a sobrecarga de operadores. Basta definir alguns métodos em uma classe. Por exemplo:

```
__add__ = + __eq__ = ==
__sub__ = - __ne__ = !=
__mul__ = * __gt__ = >
__div__ = / __ge__ = >=
__mod__ = // __lt__ = <
__abs__ = abs __le__ = <= e outros
```


Polimorfismo

Facilidade na sobrecarga de operadores:

```
class animal():
 def __init__(self, tipo = 'animal'):
 self.tipo = tipo

 def __add__(self, other):
 return (self.tipo + '-' + other.tipo)

class gato(animal):
 def __init__(self):
 self.tipo = 'gato'

class rato(animal):
 def __init__(self):
 self.tipo = 'rato'

 def __add__(self, other):
 return (self.tipo + ' modificado')

cat = gato()
rat = rato()

res = cat + rat
print(res)
res = rat + cat
print(res)
```

gato-rato
rato modificado

Polimorfismo

- Universal:
 - Paramétrico:

```
def identidade(x):  
 return x
```

- Inclusão:
 - Admite tipos genéricos;
 - Possui herança múltipla;
 - Todos os métodos e atributos são públicos;
 - Tem amarração tardia;
 - Permite classes e métodos abstratos: `abstract`;
 - Possui metaclasses.

```
class Casulo():  
 def __init__(self, elem = None):  
 self.elemento = elem  
  
 def colocar(self, elem):  
 self.elemento = elem  
  
 def retirar(self):  
 return self.elemento  
  
c = Casulo()  
c.colocar('Uma String')  
s = c.retirar()  
c.colocar(Casulo(10))  
obj = c.retirar()  
print(s)|  
print(str(obj.retirar()))
```

Exceções: Hierarquia


```
BaseException
+-- SystemExit
+-- KeyboardInterrupt
+-- GeneratorExit
+-- Exception
 +-- StopIteration
 +-- StopAsyncIteration
 +-- ArithmeticError
 | +-- FloatingPointError
 | +-- OverflowError
 | +-- ZeroDivisionError
 +-- AssertionError
 +-- AttributeError
 +-- BufferError
 +-- EOFError
 +-- ImportError
```

```
+-- ImportError
+-- LookupError
 | +-- IndexError
 | +-- KeyError
+-- MemoryError
+-- NameError
 | +-- UnboundLocalError
+-- OSError
 | +-- BlockingIOError
 | +-- ChildProcessError
 | +-- ConnectionError
 | | +-- BrokenPipeError
 | | +-- ConnectionAbortedError
 | | +-- ConnectionRefusedError
 | | +-- ConnectionResetError
 +-- FileNotFoundError
 +-- InterruptedError
 +-- IsADirectoryError
 +-- NotADirectoryError
 +-- PermissionError
 +-- ProcessLookupError
 +-- TimeoutError
+-- ReferenceError
```


Exceções: Hierarquia


```
+-- ReferenceError
+-- RuntimeError
| +-- NotImplementedError
| +-- RecursionError
+-- SyntaxError
| +-- IndentationError
| +-- TabError
+-- SystemError
+-- TypeError
+-- ValueError
| +-- UnicodeError
| +-- UnicodeDecodeError
| +-- UnicodeEncodeError
| +-- UnicodeTranslateError
+-- Warning
 +-- DeprecationWarning
 +-- PendingDeprecationWarning
 +-- RuntimeWarning
 +-- SyntaxWarning
 +-- UserWarning
 +-- FutureWarning
 +-- ImportWarning
 +-- UnicodeWarning
 +-- BytesWarning
 +-- ResourceWarning
```

Exceções

Python usa o mecanismo try-except-else-finally.
A palavra *raise* serve para propagar exceções.

```
>>> while True:
... try:
... x = int(input("Please enter a number: "))
... break
... except ValueError:
... print("Oops! That was no valid number. Try again...")
... 
```

```
import sys

try:
 f = open('myfile.txt')
 s = f.readline()
 i = int(s.strip())
except OSError as err:
 print("OS error: {0}".format(err))
except ValueError:
 print("Could not convert data to an integer.")
except:
 print("Unexpected error:", sys.exc_info()[0])
 raise
```

Exceções


```
for arg in sys.argv[1:]:
 try:
 f = open(arg, 'r')
 except IOError:
 print('cannot open', arg)
 else:
 print(arg, 'has', len(f.readlines()), 'lines')
 f.close()
```

```
>>> class MyError(Exception):
... def __init__(self, value):
... self.value = value
... def __str__(self):
... return repr(self.value)
...
>>> try:
... raise MyError(2*2)
... except MyError as e:
... print('My exception occurred, value:', e.value)
...
...
```


- Possui módulo nativo para programação com concorrência chamado `threading`;
- Em `threading` estão implementados ferramentas para se manipular threads, semáforos e monitores;
- Threads:
 - De maneira semelhante a Java, para usar threads, cria-se uma classe que herda da classe `Thread`, onde deve ser implementado o método `run()`;
 - A classe `Thread`, possui os métodos `start()` e `join()`;
- Semáforos:
 - No módulo `threading` existe uma classe chamada `Semaphore`;
 - O construtor tem 1 como valor default;
 - O método `acquire()` é equivalentente à função `P()` e o método `release()` é equivalente ao método `V()`.

Concorrência: Ex.: Threads


```
import random
import time
from threading import Thread

class simpleThread(Thread):

 def run(self):
 for i in range(0,5):
 print(str(i) + ' ' + str(self.name)+'\n')
 time.sleep(int(random.random()*100)//5)
 print('Fim de ' + str(self.name))

threadA = simpleThread(name = 'TA')
threadB = simpleThread(name = 'TB')

threadA.start()
threadB.start()
|
try:
 threadA.join()
except:
 pass

try:
 threadB.join()
except:
 pass
```

```
0 TA
0 TB

1 TA
1 TB

2 TB
2 TA

3 TA
3 TB

4 TB

Fim de TB
4 TA

Fim de TA
```

Concorrência

Exemplo de semáforo:

```
from threading import Semaphore

semaforo = Semaphore()

# parte do código

semaforo.acquire()

# código a ser protegido (ou região crítica)

semaforo.release()

# parte do código
```

Em python existe outro tipo de semáforo: BoundedSemaphore

- Monitores:
- Python possui um recurso semelhante a de monitores, apresentado a seguir:

```
from threading import Lock

lock = Lock()

with lock:
 # código a ser protegido(ou região crítica)
```

- O uso de *with* juntamente com um objeto da classe `Lock()` ou `Semaphore()`, faz com que o código a ser protegido receba as operações `acquire()` e `release()` automaticamente.

Aplicabilidade:

- É uma linguagem de uso geral que pode ser usada para resolver diversos problemas desde aplicações web até computação científica. Existe uma grande variedade de módulos adicionais.

Confiabilidade:

- A linguagem é tão confiável quanto Java. Por exemplo: fiscalizando memória(garbage collector) e incentivando o tratamento de exceções.

Facilidade de aprendizado:

- Possui, de maneira simples, grande capacidade de abstração e conjunto reduzido de estruturas de controle. Essas características tornam a linguagem mais fácil de se aprender que C, C++ e Java.

Eficiência:

- Pelo fato de tudo ser objeto, e por existir fiscalização de tipos de dados e memória em tempo de execução, Python é menos eficiente que C e C++ e equiparando-se a Java.

Portabilidade:

- Como Python é escrito em ANSI C portátil, compila e executa em praticamente todas as principais plataformas.

Método de projeto:

- Python usa orientação a objetos, e permite o uso dos conceitos do paradigma estruturado separado dos de OO.

Reusabilidade:

- Permite o reuso de funções e classes existentes em módulos e pacotes.
- Por ser orientada a objetos, seu polimorfismo universal também auxilia na criação de código reutilizável e *frameworks*.

Integração:

- Existem o Cpython e Jpython que facilitam a escrita e a importação de códigos e bibliotecas em C e Java, respectivamente, para a linguagem Python.

Custo:

- Por ser uma linguagem de fácil aprendizado, o custo para treinamento e escrita de códigos em Python é baixo;
- Manutenção de código em Python é mais barata, pois os códigos são normalmente muito legíveis.

Escopo:

- Requer a definição explícita de entidades, associada a um escopo de visibilidade.

Expressões e comandos:

- Tem grande variedade de expressões e comandos.

Gerenciamento de memória:

- Disponibiliza um mecanismo de gerência de memória automático que é responsável por alocar e desalocar a memória dos seus objetos.

Passagem de parâmetros:

- Usa mecanismo de passagem de parâmetros por referência;
- Oferece passagem de parâmetros como uma Lista variável.

Encapsulamento e proteção:

- Oferece mecanismos de classes e pacotes;

Verificação de tipos:

- Faz verificação dinâmica de tipos.

Polimorfismo:

- Usa todos os tipos de polimorfismo.

Exceções:

- Apresenta mecanismos embutidos para tratamento de exceções;

Concorrência:

- Oferece threads e recursos para exclusão mútua.

Referências

- www.python.org
- http://www.coremountains.com/products/bytecoat/bytecoat_technical.php
- http://www.digi.com/wiki/developer/index.php/Python_Garbage_Collection
- <https://docs.python.org/3/library/gc.html>
- <https://docs.python.org/3/tutorial/>