

Inventa tus propios juegos

de computadora con

Python

3ª edición

Traducido por Alfredo Carella

Alejandro Pernin

Francisco Palm

Escrito por Al Sweigart

ii http://inventwithpython.com /es

Copyright © 2008-2015 por Albert Sweigart

Algunos Derechos Reservados. ñInventa tus Propios Juegos de computadora con Pythonò se

distribuye bajo la licencia ñCreative Commons Attribution-Noncommercial-Share Alike 3.0

United States Licenseò.

Usted es libre para:

 Compartir ð copiar y redistribuir el material en cualquier medio o formato

 Adaptar ð remezclar, transformar y crear a partir del material

Ayúdenos Bajo las condiciones:

 Reconocimiento ð Usted debe reconocer adecuadamente la autoría, proporcionar un

enlace a la licencia e indicar si se han realizado cambios. Puede hacer esto de cualquier

forma razonable, pero no de una manera que sugiera que usted o el uso que hace del

material tienen el apoyo del licenciante.

 No Comercial ð Usted no puede hacer uso del material con fines comerciales.

 Compartir Igual ð Si usted mezcla, transforma o crea nuevo material a partir de esta

obra, usted podrá distribuir su contribución siempre que utilice la misma licencia que la

obra original.

Su legítimo uso y otros derechos no son de ninguna manera afectados por lo anterior. Hay un

resumen fácilmente legible del texto legal (la licencia completa) en el siguiente enlace:

http://creativecommons.org/licenses/by-nc-sa/3.0/us/legalcode

El código fuente de este libro se publica bajo una licencia BSD Cláusula 2, que se encuentra aquí:

http://opensource.org/licenses/BSD-2-Clause

Libro Version ES.0.1, ISBN 978-1514370926

Si ha descargado este libro de un archivo torrent, probablemente se

encuentre desactualizado. Diríjase a http://inventwithpython.com/es para

descargar la última versión.

Para Caro, con más amor que el que nunca supe que tenía.

iv http://inventwithpython.com /es

Nota para los padres y los compañeros programadores

Gracias por leer este libro. Mi motivación para escribirlo viene de una brecha que detecté en la

literatura contemporánea para niños interesados en aprender a programar. Yo comencé a

programar en lenguaje BASIC a los 9 años con un libro similar a este.

La generación actual de libros de programación para niños que he visto se divide en dos

categorías. La primera son libros que no enseñan programación sino "software de creación de

juegos", o una versión simplificada para hacer la programación "fácil" (tanto que ya no es

programación). La segunda categoría consiste en los libros que abordan la programación como un

libro de referencia de matemática: sólo principios y conceptos muy poco aplicables para el lector.

Este libro toma un enfoque diferente: mostrar el código fuente de los juegos desde el principio y

explicar los principios de programación a partir de ejemplos.

Este libro también está disponible bajo la licencia Creative Commons, la cual permite hacer

copias y distribuir este libro (o fragmentos del mismo) con mi plena autorización siempre y

cuando se me reconozca como autor y se use sin propósitos comerciales. (Ver la página de

derechos de autor.) Quiero que este libro sea un regalo para el mundo que tanto me ha dado.

¿Qué hay de nuevo en la tercera edición?

La tercera edición no agrega nuevos contenidos a la segunda edición. Sin embargo, la escritura ha

sido simplificada a modo de reducir en un 20% la cantidad de páginas. Las explicaciones han sido

ampliadas en los casos en que ha sido necesario, y se han eliminado ambigüedades.

El capítulo 9 ha sido dividido en los capítulos 9 y 9½ para mantener la numeración de los

capítulos preexistentes.

El código fuente ha sido intencionalmente mantenido igual que el de la segunda edición para

evitar posibles confusiones. Si ya has leído la segunda edición, no hay razón para que leas este

libro. Sin embargo, si recién empiezas a programar o tienes un amigo que quiere aprender

programación, esta tercera edición hará que el proceso sea más fácil, agradable y divertido.

¿Para quién es este libro?

La programación no es difícil. Lo difícil es encontrar materiales de aprendizaje que te enseñen a

hacer cosas interesantes programando. Otros libros de computadoras tratan muchos temas que la

mayoría de los programadores novatos no necesita. Este libro te enseñará a programar tus propios

juegos de computadora. Adquirirás una habilidad útil y podrás hacer juegos divertidos para

demostrarlo! Este libro es para:

¶ Principiantes que quieran aprender a programar por sí mismos, incluso si no tienen

ninguna experiencia en programación.

¶ Niños y adolescentes que quieran aprender a programar a través de la creación de juegos.

¶ Adultos y los profesores que quieran enseñar a otros a programar.

¶ Cualquier persona, joven o viejo, que quiera aprender a programar a través de un lenguaje

de programación de uso profesional.

vi http://inventwithpython.com /es

TABLA DE CONTENIDO

Instalando Python... 1

Descargar e Instalar Python ... 2

Iniciando IDLE .. 3

Cómo Usar este Libro .. 4

Buscando Ayuda Online .. 5

Resumen ... 6

La Consola Interactiva ... 7

Operaciones Matemáticas Sencillas ... 7

Almacenamiento de Valores en Variables ... 10

Escribiendo Programas .. 15

Cadenas .. 15

Concatenación de cadenas ... 16

Escribir Programas en el Editor de Archivos de IDLE .. 16

¡Hola Mundo!... 17

Guardando el programa. ... 18

Abriendo tus Programas Guardados .. 19

C·mo Funciona el Programa ñHola Mundoò ... 21

Nombres de Variables .. 23

Adivina el Número ... 25

Muestra de ejecuci·n de ñAdivina el N¼meroò ... 25

Código Fuente de Adivina el Número ... 26

Sentencias import ... 27

La Función random.randint() .. 28

Bucles ... 30

Bloques .. 30

El Tipo de Datos Booleano .. 31

Operadores de Comparación .. 32

Condiciones.. 32

La Diferencia Entre = y == .. 34

Creabdo Bucles con sentencias while ... 34

Conversión de Cadenas a Enteros con la función int() , float() , str() , bool() 36

Sentencias if ... 38

Abandonando los Bucles Anticipadamente con la sentencia break .. 39

Sentencias de Control de Flujo .. 41

Chistes .. 43

Aprovechar print() al Máximo .. 43

Ejecución de Muestra de Chistes ... 43

Source Code of Jokes ... 43

Caracteres de Escape .. 45

Comillas Simples y Dobles .. 46

El Argumento de Palabra end ... 47

Reino de Dragones ... 48

Las Funciones .. 48

Cómo Jugar a Reino de Dragones .. 48

Prueba de Ejecución de Reino de Dragones .. 49

El Código Fuente de Reino de Dragones ... 49

Sentencias def .. 51

Operadores Booleanos ... 53

Retorno de Valores .. 56

Entorno Global y Entorno Local .. 57

Parámetros.. 58

Diseñando el Programa .. 63

Usando el Depurador ... 65

Bugs! .. 65

El Depurador .. 66

viii http://inventwithpython.com /es

Paso a Paso ... 68

Encuentra el Bug .. 71

Puntos de Quiebre .. 74

Ejemplos de Puntos Quiebre .. 75

Diagramas de Flujo .. 78

Cómo jugar al Ahorcado .. 78

Prueba de ejecución del Ahorcado ... 78

Arte ASCII ... 80

Diseño de un Programa mediante Diagramas de Flujo .. 80

Crear el Diagrama de Flujo .. 82

El Ahorcado ... 91

Código Fuente de El Ahorcado .. 91

Cadenas Multi-Línea .. 95

Variables Constantes .. 96

Listas .. 96

Métodos ... 101

Los métodos de cadena lower() y upper() .. 102

Los métodos de lista reverse() y append() ... 103

El método de lista split() ... 104

Las Funciones range() y list() .. 106

Los bucles for .. 107

Cortes ... 109

Sentencias elif ("Else If") .. 113

Extendiendo Ahorcado ... 121

Diccionarios ... 122

La Función random.choice() .. 125

Asignación Múltiple ... 127

Ta Te Ti ... 129

Prueba de Ejecución de Ta Te Ti ... 129

Código Fuente del Ta Te Ti ... 131

Diseñando el Programa .. 135

IA del Juego ... 137

Referencias ... 142

Evaluación en Cortocircuito .. 151

El Valor None ... 154

Panecillos ... 162

Prueba de Ejecución ... 162

Código Fuente de Panecillos .. 163

La función random.shuffle() ... 166

Operadores de Asignación Aumentada .. 167

El Método de Lista sort() ... 169

El Método de Cadena join() ... 169

Interpolación de Cadenas ... 171

Coordenadas Cartesianas ... 176

Cuadrículas y Coordenadas Cartesianas .. 176

Números Negativos .. 178

Trucos Matemáticos ... 180

Valores Absolutos y la Función abs() .. 181

Sistema de Coordenadas de un Monitor de Computadora ... 182

Búsqueda del Tesoro con Sonar ... 184

Ejecución de prueba de Búsqueda del Tesoro con Sonar .. 185

Código Fuente de Búsqueda del Tesoro con Sonar ... 188

Diseñando el Programa .. 194

Un algoritmo para Encontrar el Cofre de Tesoro más Cercano ... 200

El Método de Lista remove() ... 203

Cifrado César ... 213

Criptografía .. 213

El Cifrado César ... 214

x http://inventwithpython.com /es

ASCII, y Usando Números por Letras ... 215

Las Funciones chr() y ord() ... 217

Prueba de Ejecución de Cifrado César ... 217

Código Fuente de Cifrado César .. 218

Cómo Funciona el Código ... 220

El Método de Cadena isalpha() .. 222

Los Métodos de Cadena isupper() e islower() ... 223

Fuerza Bruta ... 225

Reversi ... 228

Prueba de Ejecución de Reversi ... 230

Código Fuente de Reversi .. 233

Cómo Funciona el Código ... 241

La Función bool() .. 250

Simulación de IA para Reversi .. 266

Haciendo que la Computadora Juegue contra sí Misma .. 267

Porcentajes ... 271

La función round() .. 273

Prueba de Ejecución de AISim2.py ... 274

Comparando Diferentes Algoritmos IA ... 274

Gráficos y Animación .. 283

Instalando Pygame ... 283

Hola Mundo en Pygame ... 284

Código Fuente de Hola Mundo .. 284

Ejecutando el Programa Hola Mundo .. 286

Tuplas ... 287

Colores RVA .. 288

Fuentes, y la Función pygame.font.SysFont() .. 289

Atributos .. 291

Funciones Constructor ... 292

Las Funciones de Dibujo de Pygame ... 292

Eventos y el Bucle del Juego ... 297

Animación .. 298

Código Fuente del Programa Animación ... 299

Cómo Funciona el Programa Animación ... 301

Ejecutando el Bucle del Juego ... 305

Detección de Colisiones Y Entradas de Teclado/Ratón ... 310

Código Fuente del Programa de Detección de Colisiones ... 310

El Algoritmo de Detección de Colisiones .. 314

No Agregues o Borres elementos de una Lista mientras Iteras Sobre Ella 319

Código Fuente del Programa de Entradas de Teclado ... 321

El Método colliderect() .. 329

Sonidos e Imágenes .. 331

Archivos de Sonido e Imagen .. 332

Programa Sprites y Sonidos ... 333

Código Fuente del Programa Sprites y Sonidos ... 333

La Función pygame.transform.scale() ... 337

Evasor .. 341

Revisión de los Tipos de Datos Básicos Pygame .. 341

Código Fuente de Evasor ... 342

Modo Pantalla Completa .. 352

El Bucle del Juego ... 355

Gestión de Eventos .. 356

El Método move_ip() .. 359

La Función pygame.mouse.set_pos() ... 362

Modificando el Juego Evasor ... 367

Capítulo 1 ɀ Instalando Python 1

Capítulo 1

INSTALANDO PYTHON

Temas Tratados En Este Capítulo:

¶ Descargar e instalar el intérprete de Python

¶ Cómo usar este libro

¶ La página web de este libro en http://inventwithpython.com/es

¡Hola! Este libro te enseñará a programar creando videojuegos. Una vez que aprendas cómo

funcionan los juegos en este libro, serás capaz de crear tus propios juegos. Todo lo que necesitas

es una computadora, un software llamado el intérprete de Python, y este libro. El intérprete de

Python es libre para descargar de Internet.

Cuando era niño, un libro como este me enseñó cómo escribir mis primeros programas y juegos.

Era divertido y fácil. Ahora, siendo un adulto, sigo divirtiéndome programando y me pagan por

hacerlo. Pero incluso si no te conviertes en un programador cuando crezcas, programar es una

habilidad divertida y útil para tener.

Las computadoras son máquinas increíbles, y aprender a programarlas no es tan difícil como la

gente cree. Si puedes leer este libro, puedes programar una computadora. Un programa de

computadora es un conjunto de instrucciones que la computadora puede entender, igual que un

libro de cuentos es un conjunto de oraciones que el lector entiende. Ya que los videojuegos no

son más que programas de computadora, también están compuestos por instrucciones.

Para dar instrucciones a una computadora, escribes un programa en un lenguaje que la

computadora comprende. Este libro enseña un lenguaje de programación llamado Python. Hay

muchos otros lenguajes de programación, incluyendo BASIC, Java, JavaScript, PHP y C++.

Cuando era niño, era común aprender BASIC como un primer lenguaje. Sin embargo, nuevos

lenguajes de programación tales como Python han sido inventados desde entonces. ¡Python es

aún más fácil de aprender que BASIC! Pero sigue siendo un lenguaje de programación muy útil

utilizado por programadores profesionales. Muchos adultos usan Python en su trabajo y cuando

programan por diversión.

Los juegos que crearás a partir de este libro parecen simples comparados con los juegos para

Xbox, PlayStation, o Nintendo. Estos juegos no tienen gráficos sofisticados porque están

pensados para enseñar conceptos básicos de programación. Son deliberadamente sencillos de

2 http://inventwithpython.com /es

modo que puedas enfocarte en aprender a programar. Los juegos no precisan ser complicados

para ser divertidos.

Descargar e Instalar Python

Necesitarás instalar un software llamado el intérprete de Python. El programa intérprete entiende

las instrucciones que escribirás en lenguaje Python. De ahora en adelante me referiré al "software

intérprete de Python" simplemente como "Python".

¡Nota importante! Asegúrate de instalar Python 3, y no Python 2. Los

programas en este libro usan Python 3, y obtendrás errores si intentas ejecutarlos

con Python 2. Esto es tan importante que he agregado la caricatura de un

pingüino en la Figura 1-1 para decirte que instales Python 3 así no te pierdes este

mensaje.

Figura 1-1: Un pingüino extravagante te dice que instales Python 3.

Si usas Windows, descarga el instalador de Python (el archivo tendrá la extensión .msi) y haz

doble clic sobre él. Sigue las instrucciones que el instalador muestra en pantalla:

1. Selecciona Instalar para Todos los Usuarios y haz clic en Next (Siguiente).

2. Elige C:\Python34 como carpeta de instalación haciendo clic en Next (Siguiente).

3. Haz clic en Next (Siguiente) para omitir la sección de configuración de Python.

Si usas Mac OS X, descarga el archivo .dmg indicado para tu versión de OS X del sitio web y haz

doble clic sobre él. Sigue las instrucciones que el instalador muestra en pantalla:

Capítulo 1 ɀ Instalando Python 3

1. Cuando el paquete DMG se abra en una nueva ventana, haz doble clic sobre el archivo

Python.mpkg. Es posible que necesites ingresar la clave de administrador.

2. Haz clic en Continue (Continuar) para pasar la sección Bienvenido y en Agree (Aceptar)

para aceptar la licencia.

3. Selecciona HD Macintosh (o como sea que se llame tu disco rígido) y haz clic en Install

(Instalar).

Si usas Ubuntu, puedes instalar Python del Centro de Software de Ubuntu siguiendo estos pasos:

1. Abre el Centro de Software de Ubuntu.

2. Escribe Python en el cuadro de búsqueda en la esquina superior derecha de la ventana.

3. Elige IDLE (using Python 3.4), o la que sea la última versión en este momento.

4. Haz clic en Install (Instalar). Tal vez necesites la clave de administrador para completar

la instalación.

Iniciando IDLE

La sigla IDLE (Interactive DeveLopment Environment en inglés) significa Entorno Interactivo

de Desarrollo. El entorno de desarrollo es como un software procesador de palabras para escribir

programas de Python. Iniciar IDLE es diferente para cada sistema operativo.

Sobre Windows, haz clic en el bot·n Inicio en la esquina inferior izquierda, teclea ñIDLEò y

selecciona IDLE (Python GUI) .

Sobre Mac OS X, abre la ventana de Finder y haz clic en Applications. Luego haz clic en Python

3.4. Luego clic sobre el ícono de IDLE.

Sobre Ubuntu o Linux, abre una terminal y teclea ñidle3ò. Tambi®n puede ser posible hacer clic

en Applications en el borde superior de la pantalla. Luego haz clic sobre Programming y

después IDLE 3 .

La ventana que aparece la primera vez que ejecutas IDLE es la consola interactiva, como se

muestra en la Figura 1-2. Puedes ingresar instrucciones de Python en la consola interactiva a a la

derecha del prompt >>> y Python las ejecutará. Luego de mostrar los resultados de la instrucción,

un nuevo prompt >>> estará esperando por tu próxima instrucción.

4 http://inventwithpython.com /es

Figure 1-2: La consola interactiva del programa IDLE en Windows, OS X, y Ubuntu Linux.

Cómo Usar este Libro

La mayoría de los capítulos en este libro comenzará con una muestra de ejecución del programa

presentado en el capítulo en cuestión. Esta demostración revela cómo se ve el programa cuando lo

ejecutas. El texto introducido por el usuario se muestra en negrita.

Teclea tú mismo el código del programa en el editor de archivos de IDLE, en lugar de descargarlo

o copiarlo y pegarlo. Recordarás mejor cómo programar si te tomas el tiempo para escribir tú

mismo el código.

Números de Línea y Espacios

Al teclear el código de este libro, no escribas los números de línea que aparecen al principio de

cada línea. Por ejemplo, si ves esto en el libro:

9. número = random.randint(1, 20)

o necesitas teclear el ñ9.ò a la izquierda, o el espacio a continuaci·n. S·lo tecl®alo as²:

número = random.randint(1, 20)

Esos números están ahí sólo para que este libro pueda referir a líneas específicas del programa.

No son parte del código fuente de un programa real.

Aparte de los números de línea, escribe el código exactamente como aparece. Ten en cuenta que

algunas de las líneas de código están indentadas por cuatro u ocho espacios. Cada caracter en

IDLE ocupa el mismo ancho, de modo que puedes contar el número de espacios contando el

número de caracteres en las líneas arriba o abajo.

Por ejemplo, los espacios indentados aqu² est§n marcados con un ǐ cuadrado negro para que

puedas verlos:

Capítulo 1 ɀ Instalando Python 5

while intentos < 10:

ǐǐǐǐif número == 42:

ǐǐǐǐǐǐǐǐprint(' Hola ')

Ajuste de Texto en Este Libro

Algunas instrucciones son demasiado largas para caber en una línea de la página por lo que

continuarán en la línea siguiente. Al tipear este código, escríbelo todo en una línea sin pulsar

INTRO. Puedes darte cuenta cuándo comienza una nueva instrucción mirando los números de línea

a la izquierda del código. El ejemplo mostrado a continuación contiene sólo dos líneas:

1. print(¡Esta es la primera instrucción! xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx

xxxxxxxxxxxx')

2. print(' Esta es la segunda instrucción, no la tercera. ')

La primera instrucción continúa en el siguiente renglón y da el aspecto de que hubiera tres

instrucciones en total. Esto es sólo porque las páginas de este libro no son lo suficientemente

anchas para contener la primera instrucción en una sola línea de texto.

Buscando Ayuda Online

El sitio web de este libro es http://inventwithpython.com/es. Puedes encontrar varios recursos

relacionados con este libro allí. Varios enlaces de este libro utilizan el dominio invpy.com para

direcciones URL acortadas.

El sitio web en http://reddit.com/r/inventwithpython es un lugar estupendo para para hacer

preguntas de programación relacionadas con este libro. Publica preguntas generales sobre Python

en los sitios web LearnProgramming y LearnPython en http://reddit.com/r/learnprogramming y

http://reddit.com/r/learnpython respectivamente. http://translate.google.com puede realizar la

traducción de Inglés para usted.

Asimismo, envíame por correo electrónico tus preguntas de programación a

al@inventwithpython.com.

Ten presente que hay formas inteligentes para hacer preguntas de programación que ayudan otros

a ayudarte. Asegúrate de leer las secciones de Preguntas Frecuentes que estos sitios web tienen

acerca de la forma correcta de publicar preguntas. Cuando hagas preguntas de programación, haz

lo siguiente:

¶ Si estás escribiendo a mano los programas de este libro y obtienes un error, primero

busca errores tipográficos con la herramienta diff en http://invpy.com/es/diff. Copia y

6 http://inventwithpython.com /es

pega tu código en la herramienta diff para encontrar las diferencias entre el código del

libro y tu programa.

¶ Explica lo que estás intentando hacer cuando expliques el error. Esto permitirá a quien te

ayuda saber si estás equivocándote por completo.

¶ Copia y pega el mensaje de error completo y tu código.

¶ Busca en la web para ver si alguien ya ha formulado (y respondido) tu pregunta.

¶ Explica lo que ya has intentado hacer para resolver tu problema. Esto muestra a la gente

que ya has hecho algo de trabajo para tratar de entender las cosas por tí mismo.

¶ Sé amable. No exijas ayuda o presiones a quienes te ayudan para que respondan rápido.

Preguntar a alguien, ñàPor qu® no est§ funcionando mi programa?ò no le brinda ninguna

información. Comunica a la persona qué es lo que estás intentando hacer, exactamente qué

mensaje de error obtienes y qué versión de sistema operativo estás usando.

Resumen

Este capítulo te ha ayudado a comenzar con el software Python mostrándote el sitio web

http://python.org, de donde puedes descargarlo gratis. Luego de instalar y lanzar el software

Python IDLE, estarás listo para aprender a programar a comenzando en el próximo capítulo.

El sitio web de este libro en http://inventwithpython.com/es contiene más información sobre cada

uno de los capítulos, incluyendo un sitio web de trazado en línea y una herramienta diff que

puede ayudarte a entender los programas de este libro.

Capítulo 2 ɀ La Consola Interactiva 7

Capítulo 2

LA CONSOLA INTERACTIVA

Temas Tratados En Este Capítulo:

¶ Enteros y Números de Punto Flotante

¶ Expresiones

¶ Valores

¶ Operadores

¶ Evaluación de Expresiones

¶ Almacenamiento de Valores en Variables

Antes de poder crear juegos, necesitas aprender algunos conceptos básicos de programación. No

crearás juegos en este capítulo, pero aprender estos conceptos es el primer paso para programar

videojuegos. Comenzaremos por aprender cómo usar la consola interactiva de Python.

Operaciones Matemáticas Sencillas

Abre IDLE usando los pasos en el Capítulo 1, y haz que Python resuelva algunas operaciones

matemáticas sencillas. La consola interactiva puede funcionar como una calculadora. Escribe 2 +

2 en la consola interactiva y presiona la tecla INTRO en tu teclado. (En algunos teclados, esta tecla

se llama RETURN.) La Figura 2-1 muestra cómo IDLE responde con el número 4.

Figura 2-1: Escribe 2+2 en la consola interactiva.

Este problema matemático es una simple instrucción de programación. El signo + le dice a la

computadora que sume los números 2 y 2. La Tabla 2-1 presenta los otros operadores

matemáticos disponibles en Python. El signo - restará números. El asterisco * los multiplicará. La

barra / los dividirá.

8 http://inventwithpython.com /es

Tabla 2-1: Los diferentes operadores matemáticos en Python.

Operador Operación

+ suma
- resta
* multiplicación
/ división

Cuando se usan de esta forma, +, -, *, y / se llama operadores. Los operadores le dicen a Python

qué hacer con los números que los rodean.

Enteros y Números de Punto Flotante

Los enteros (o ints para abreviar) son precisamente números enteros como 4, 99, y 0. Los

números de punto flotante (o floats para abreviar) son fracciones o números con punto decimal

como 3.5, 42.1 y 5.0. En Python, el número 5 is an integer, pero 5.0 es un float. A estos números

se los llama valores.

Expresiones

Estos problemas matemáticos son ejemplos de expresiones. Las computadoras pueden resolver

millones de estos problemas en segundos. Las expresiones se componen de valores (los números)

conectadas por operadores (los símbolos matemáticos). Prueba escribir algunos de estos

problemas matemáticos en la consola interactiva, presiona la tecla INTRO después de cada uno.

2+2+2+2+2

8*6

10- 5+6

2 + 2

Luego de introducir estas instrucciones, la consola interactiva se verá como la Figura 2-2.

Capítulo 2 ɀ La Consola Interactiva 9

Figura 2-2: Así se ve la ventana de IDLE luego de introducir las instrucciones.

Figura 2-3: Una expresión se compone de valores y operadores.

En el ejemplo 2 + 2 , se ve que puede haber cualquier cantidad de espacios entre los

valores y los operadores. Pero cada instrucción que escribas en la consola interactiva debe

comenzar una línea.

Evaluación de Expresiones

Cuando una computadora resuelve la expresión 10 + 5 y obtiene el valor 15, ha evaluado la

expresión. Evaluar una expresión la reduce a un único valor, igual que resolver un problema de

matemática lo reduce a un único número: la respuesta. Ambas expresiones 10 + 5 y 10 + 3 + 2

son evaluadas a 15.

Las expresiones pueden ser de cualquier tamaño, pero siempre serán evaluadas a un valor único.

Incluso valores únicos son expresiones: La expresión 15 se evalúa al valor 15. Por ejemplo, la

expresión 8 * 3 / 2 + 2 + 7 - 9 se evalúa al valor 12.0 a través de los siguientes pasos:

8 * 3 / 2 + 2 + 7 ð 9

 Ƹ

 24 / 2 + 2 + 7 ð 9

 Ƹ

 12.0 + 2 + 7 ð 9

 Ƹ

 14.0 + 7 ð 9

 Ƹ

 21.0 ð 9

 Ƹ

 12.0

No puedes ver todos estos pasos en la consola interactiva. La consola los realiza y sólo te muestra

los resultados:

>>> 8 * 3 / 2 + 2 + 7 - 9

12.0

10 http://inventwithpython.com /es

Observa que el operador división / se evalúa a un valor float, como ocurre cuando 24 / 2

devuelve 12.0 . Las operaciones matemáticas con valores flotantes también devuelven valores

flotantes, como cuando 12.0 + 2 devuelve 14.0 .

Notice that the / division operator evaluates to a float value, as in 24 / 2 evaluating to 12.0 .

Math operations with float values also evaluate to float values, as in 12.0 + 2 evaluating to 14.0 .

Errores de Sintaxis

Si escribes 5 + en la consola interactiva, obtendrás un mensaje de error.

>>> 5 +

SyntaxError: invalid syntax

Este ocurre porque 5 + no es una expresión. Las expresiones conectan valores mediante

operadores. Pero el operador + espera un valor después del signo +. Cuando este valor no se

encuentra, aparece un mensaje de error.

SyntaxError significa que Python no entiende la instrucción porque la has escrito de forma

incorrecta. Una gran parte de programar computadoras se trata no sólo de decirle a la

computadora qué hacer, sino también de saber cómo decírselo.

Pero no te preocupes por cometer errores. Los errores no dañan tu computadora. Simplemente

vuelve a escribir la instrucción correctamente en la consola interactiva luego del siguiente

indicador >>> de consola.

Almacenamiento de Valores en Variables

Puedes guardar el valor al cual al cual una expresión es evaluada para poder usarlo más adelante

en el programa, almacenándolo en una variable. Piensa una variable como una caja capaz de

contener un valor.

Una instrucción de asignación guardará un valor dentro de una variable. Escribe el nombre de

una variable seguido por el signo = (llamado operador de asignación), y luego el valor a

almacenar en la variable. Por ejemplo, ingresa spam = 15 en la consola interactiva:

>>> spam = 15

>>>

La caja de la variable spam tendrá guardado el valor 15, como se muestra en la Figura 2-4. El

nombre ñspamò es la etiqueta en la caja (para que Python pueda distinguir las variables) y el valor

está escrito en una pequeña nota dentro de la caja.

Capítulo 2 ɀ La Consola Interactiva 11

Cuando presiones INTRO no recibirás ninguna respuesta. En Python, si no aparece ningún mensaje

de error significa que la instrucción se ha ejecutado correctamente. El indicador de consola >>>

aparecerá para que puedas tipear la próxima instrucción.

Figura 2-4: Las variables son como cajas que pueden contener valores.

A diferencia de las expresiones, las sentencias no son evaluadas a ningún valor. Es por eso que

no se muestra ningún valor en la siguiente línea de la consola interactiva a continuación de spam

= 15 . Puede ser confuso diferenciar cuáles instrucciones son expresiones y cuáles son sentencias.

Sólo recuerda que las expresiones son evaluadas a un valor único. Cualquier otro tipo de

instrucción es una sentencia.

Las variables almacenan valores, no expresiones. Por ejemplo, considera la expresión en las

sentencias spam = 10 + 5 y spam = 10 + 7 - 2. Ambas son evaluadas a 15. El resultado final

es el mismo: Las dos sentencias de asignación almacenan el valor 15 en la variables spam.

La primera vez que una variables es usada en una sentencia de asignación, Python creará esa

variable. Para comprobar qué valor contiene una variable dada, escribe el nombre de la variable

en la consola interactiva:

>>> spam = 15

>>> spam

15

La expresión spam se evalúa al valor dentro de la variable spam: 15. Puedes usar variables en

expresiones. Prueba escribir lo siguiente en la consola interactiva:

>>> spam = 15

>>> spam + 5

20

12 http://inventwithpython.com /es

Haz fijado el valor de la variable spam en 15, por lo que escribir spam + 5 es como escribir la

expresión 15 + 5 . Aquí se muestran los pasos para la evaluación de spam + 5 :

spam + 5

 Ƹ

 15 + 5

 Ƹ

 20

No puedes usar una variable antes de que sea creada por una sentencia de asignación. Python

responderá con NameError porque todavía no existe una variable con ese nombre. Escribir mal el

nombre de una variable también causa este error:

>>> spam = 15

>>> spma

Traceback (most recent call last):

 File "<pyshell#8>", line 1, in <module>

 spma

NameError: name 'spma' is not defined

El error aparece porque hay una variable llamada spam, pero ninguna llamada spma.

Puedes cambiar el valor almacenado en una variable escribiendo otra sentencia de asignación. Por

ejemplo, prueba escribir lo siguiente en la consola interactiva:

>>> spam = 15

>>> spam + 5

20

>>> spam = 3

>>> spam + 5

8

La primera vez que escribes spam + 5 , la expresión se evalúa a 20 porque has guardado 15 dentro

de spam. Sin embargo, cuando escribes spam = 3 , el valor 15 es reemplazado, o sobrescrito, con

el valor 3. Ahora cuando escribes spam + 5 , la expresión se evalúa a 8 porque el valor de spam es

ahora 3. La sobrescritura se muestra en la Figura 2-5.

Capítulo 2 ɀ La Consola Interactiva 13

Figura 2-5: El valor 15 en spam es sobrescrito por el valor 3.

Puedes incluso usar el valor en la variable spam para asignar un nuevo valor a spam:

>>> spam = 15

>>> spam = spam + 5

20

La sentencia de asignación spam = spam + 5 es como decir, ñel nuevo valor de la variable spam

será el valor actual de spam m§s cincoò. Contin¼a incrementando el valor de spam en 5 varias

veces escribiendo lo siguiente en la consola interactiva:

>>> spam = 15

>>> spam = spam + 5

>>> spam = spam + 5

>>> spam = spam + 5

>>> spam

30

Usando Más De Una Variable

Crea tantas variables como necesites en tus programas. Por ejemplo, asignemos diferentes valores

a dos variables llamadas eggs y bacon , de esta forma:

>>> bacon = 10

>>> eggs = 15

Ahora la variable bacon almacena el valor 10, y eggs almacena el valor 15. Cada variable es una

caja independiente con su propio valor, como en la Figura 2-6.

14 http://inventwithpython.com /es

Figura 2-сΥ [ŀǎ ǾŀǊƛŀōƭŜǎ άbaconέ ȅ άeggsέ ŀƭƳŀŎŜƴŀƴ ǾŀƭƻǊŜǎ ŘŜƴǘǊƻ ŘŜ ŜƭƭŀǎΦ

Intenta escribir spam = bacon + eggs en la consola interactiva, luego comprueba el nuevo valor

de spam:

>>> bacon = 10

>>> eggs = 15

>>> spam = bacon + eggs

>>> spam

25

El valor de spam es ahora 25. Cuando sumas bacon y eggs estás sumando sus valores, que son 10

y 15 respectivamente. Las variables contienen valores, no expresiones. La variable spam recibió

el valor 25, y no la expresión bacon + eggs . Luego de la sentencia de asignación spam = bacon

+ eggs , cambiar bacon o eggs no afecta a spam.

Resumen

En este capítulo has aprendido los conceptos básicos para escribir instrucciones en Python.

Python necesita que le digas exactamente qué hacer de forma estricta. Las computadoras no

tienen sentido común y sólo entienden instrucciones específicas.

Las expresiones son valores (tales como 2 ó 5) combinados con operadores (tales como + o -).

Python puede evaluar expresiones, es decir, reducirlas a un valor único. Puedes almacenar valores

dentro de las variables de modo que tu programa sea capaz de recordarlas y usarlas más adelante.

Hay muchos otros tipos de operadores y valores en Python. En el próximo capítulo, repasaras

algunos conceptos más y escribirás tu primer programa. Aprenderás a trabajar con texto en

expresiones. Python no está limitado a números; ¡es más que sólo una calculadora!

Capítulo 3 ɀ Escribiendo Programas 15

Capítulo 3

ESCRIBIENDO PROGRAMAS

Temas Tratados En Este Capítulo:

¶ Flujo de ejecución

¶ Cadenas

¶ Concatenación de cadenas

¶ Tipos de datos (como cadenas o enteros)

¶ Usando el editor de archivos para escribir programas

¶ Guardar y ejecutar programas en IDLE

¶ La función print()

¶ La función input()

¶ Comentarios

¶ Sensibilidad a mayúsculas

Suficiente matemática por ahora. Ahora veamos qué puede hacer Python con texto. En este

capítulo, aprenderás cómo almacenar texto en variables, combinar textos, y mostrar texto en

pantalla.

Casi todos los programas muestran texto al usuario, y el usuario ingresa texto en tus programas a

través del teclado. En este capítulo crearás tu primer programa. Este programa muestra el saludo

ñáHola Mundo!ò y te pregunta tu nombre.

Cadenas

En Python, los valores de texto se llaman cadenas. Los valores cadena pueden usarse igual que

valores enteros o float. Puedes almacenar cadenas en variables. En código, las cadenas comienzan

y terminan con una comilla simple ('). Prueba introducir este código en la consola interactiva:

>>> spam = ' hola '

Las comillas simples le dicen a Python dónde comienza y termina la cadena, pero no son parte del

texto del valor de cadena. Ahora bien, si escribes spam en la consola interactiva, podrás ver el

contenido de la variable spam. Recuerda, Python evalúa las variables al valor almacenado dentro

de las mismas. En este caso, la cadena 'hola' :

>>> spam = 'h ola '

>>> spam

16 http://inventwithpython.com /es

'h ola '

Las cadenas pueden contener cualquier caracter del teclado y pueden ser tan largas como quieras.

Todos estos son ejemplos de cadenas:

'hola'

'¡Oye tú!'

'GATITOS'

'7 manzanas, 14 naranjas, 3 limones'

'Si no está relacionado con elefantes es irrelefante.'

'Hace mucho tiempo , en una galaxia muy, muy lejana...'

'O*&#wY%*&OCfsdYO*&gfC%YO*&%3yc8r2'

Concatenación de cadenas

Las cadenas pueden combinarse con operadores para generar expresiones, al igual que los

números enteros y floats. Puedes combinar dos cadenas con el operador +. Esto es concatenación

de cadenas. Prueba ingresando '¡Hola' + 'Mundo!' into the interactive shell:

>>> ' ¡Hola ' + 'Mundo! '

' ¡Hola Mundo!'

La expresión se evalúa a un valor único de cadena, '¡HolaMundo!' . No hay un espacio entre las

palabras porque no había espacios en ninguna de las cadenas concatenadas, a diferencia del

siguiente ejemplo:

>>> ' ¡Hola ' + 'Mundo! '

' ¡Hola Mundo!'

El operador + funciona de forma diferente sobre valores enteros y cadenas, ya que son distintos

tipos de datos. Todos los valores tienen un tipo de datos. El tipo de datos del valor 'Hola' es una

cadena. El tipo de datos del valor 5 es un entero. El tipo de datos le dice a Python qué deben

hacer los operadores al evaluar expresiones. El operador + concatena valores de tipo cadena, pero

suma valores de tipo entero (o float).

Escribir Programas en el Editor de Archivos de IDLE

Hasta ahora has estado escribiendo instrucciones, una a la vez, en la consola interactiva de IDLE.

Cuando escribes programas, sin embargo, escribes varias instrucciones y haces que se ejecuten a

la vez. ¡Escribamos ahora tu primer programa!

IDLE tiene otra parte llamada el editor de archivos. Haz clic en el menú File (Archivo) en la

parte superior de la ventana de la consola interactiva. Luego selecciona New Window (Nueva

Capítulo 3 ɀ Escribiendo Programas 17

Ventana). Aparecerá una ventana vacía para que escribas el código de tu programa, como se ve en

la Figura 3-1.

Figura 3-1: La ventana del editor de archivos (izquierda) y la consola interactiva (derecha).

Las dos ventanas se ven parecidas, pero sólo recuerda esto: La ventana de la consola interactiva

tendrá el símbolo de sistema >>>. La ventana del editor de archivos no lo tendrá.

¡Hola Mundo!

Es tradici·n entre programadores hacer que su primer programa muestre ñáHola Mundo!ò en la

pantalla. Ahora crearás tu propio programa Hola Mundo.

Al ingresar tu programa, no escribas los números a la izquierda del código. Están allí sólo para

que este libro pueda referirse al código por número de línea. La esquina inferior derecha de la

ventana del editor de archivos te indicará dónde está el cursor intermitente. La Figura 3-2 muestra

que el cursor se encuentra sobre la línea 1 y sobre la columna 0.

Figura 3-2: La parte inferior derecha de la ventana del editor de archivos te indica en qué línea
está el cursor.

18 http://inventwithpython.com /es

hola.py

Ingresa el siguiente texto en la nueva ventana del editor de archivos. Este es el código fuente del

programa. Contiene las instrucciones que Python seguirá cuando el programa se ejecute.

¡NOTA IMPORTANTE! Los programas de este libro sólo podrán ejecutarse

sobre Python 3, no Python 2. Al iniciar la ventana IDLE, dir§ algo como ñPython

3.4.2ò en la parte superior. Si tienes Python 2 instalado, es posible instalar

también Python 3 a la vez. Para descargar Python 3, dirígete a

https://python.org/download/.

hola.py

1. # Este programa saluda y pregunta por mi nombre.

2. print('¡Hola mundo!')

3. print('¿Cómo te llamas?')

4. miNombre = input()

5. print('Es un placer conocerte, ' + miNombre)

El programa IDLE escribirá diferentes tipos de instrucciones en diferentes colores. Cuando hayas

terminado de escribir el código, la ventana debería verse así:

Figura 3-3: La ventana del editor de archivos se verá así luego de haber ingresado el código.

Guardando el programa.

Una vez que hayas ingresado tu código fuente, guárdalo haciendo clic en File (Archivo) Ʒ Save

As (Guardar Como). O pulsa Ctrl-S para guardar usando un acceso directo del teclado. La Figura

3-4 muestra la ventana Guardar Como que se abrirá. Escribe hola.py en el campo de texto

Nombre y haz clic en Guardar .

Capítulo 3 ɀ Escribiendo Programas 19

Figura 3-4: Guardando el programa.

Deberías guardar tus programas a menudo. De esta manera, si el ordenador se bloquea o

accidentalmente sales de IDLE no perderás mucho trabajo.

Abriendo tus Programas Guardados

Para cargar un programa guardado, haz clic en File (Archivo) Ʒ Open (Abrir). Elige el archivo

en la ventana que aparece y haz clic en el botón Open (Abrir). Tu programa hola.py se abrirá en

la ventana del Editor de Archivos.

Es hora de ejecutar el programa. Haz clic en File (Archivo) Ʒ Run (Ejecutar) Ʒ Run Module

(Ejecutar Módulo) o simplemente pulsa F5 desde la ventana del editor de archivos. Tu programa

se ejecutará en la ventana de la consola interactiva.

Escribe tu nombre cuando el programa lo pida. Esto se verá como en la Figura 3-5:

Figura 3-5: La consola interactiva luego de ejecutar hola.py.

20 http://inventwithpython.com /es

Cuando escribas tu nombre y pulses INTRO, el programa te saludará por tu nombre.

¡Felicitaciones! Haz escrito tu primer programa y ya eres un programador. Pulsa F5 de nuevo

para volver a ejecutar el programa y esta vez escribe otro nombre.

Si has obtenido un error, compara tu código con el de este libro usando la herramienta online diff

en http://invpy.com/es/diff/hola. Copia y pega tu código del editor de archivos en la página web y

haz clic en el botón Comparar. Esta herramienta resaltará cualquier diferencia entre tu código y

el código en este libro, como en la Figura 3-6.

Figure 3-6: La herramienta diff en http://invpy.com/es/diff.

Mientras escribes código, si obtienes un NameError que se ve así:

¡Hola mundo!

¿Cómo te llamas?

Albert o

Traceback (most recent call last):

 File "C:/Python26/test1.py", line 4, in <module>

 miNombre = input()

 File "<string>", line 1, in <module>

NameError: name 'Alberto' is not defined

...quiere decir que estás usando Python 2, en lugar de Python 3. Instala una versión de Python 3

de http://python.org. Luego, re-ejecuta el programa con Python 3.

Capítulo 3 ɀ Escribiendo Programas 21

/ƽƳƻ CǳƴŎƛƻƴŀ Ŝƭ tǊƻƎǊŀƳŀ άIƻƭŀ aǳƴŘƻέ

Cada línea de código es una instrucción interpretada por Python. Estas instrucciones constituyen

el programa. Las instrucciones de un programa de computadora son como los pasos en una receta

de un libro de cocina. Cada instrucción se ejecuta en orden, comenzando por la parte superior del

programa y en dirección descendente hasta el final de la lista de instrucciones.

El paso del programa en el cual Python se encuentra se llama ejecución. Cuando el programa

comienza, la ejecución se encuentra en la primera instrucción. Luego de ejecutarla, la ejecución

baja hasta la próxima instrucción.

Veamos cada línea de código para entender qué es lo que hace. Comenzaremos por la línea

número 1.

Comentarios

1. # Este programa saluda y pregunta por mi nombre.

Esta instrucción es un comentario. Cualquier texto a continuación del signo # (llamado símbolo

almohadilla) es un comentario. Los comentarios no son para Python, sino para tí, el programador.

Python ignora los comentarios. Los comentarios son notas del programador acerca de lo que el

código hace. Puedes escribir lo que quieras en un comentario. Para facilitar la lectura del código

fuente, este libro muestra los comentarios en texto de color gris claro.

Los programadores usualmente colocan un comentario en la parte superior de su código para dar

un título a su programa.

Funciones

Una función es una especie de mini-programa dentro de tu programa. Las funciones contienen

instrucciones que se ejecutan cuando la función es llamada. Python ya tiene algunas funciones

integradas. Dos funciones, pr int() e input() , son descriptas a continuación. Lo maravilloso

acerca de las funciones es que sólo necesitas saber lo que la función hace, pero no cómo lo hace.

Una llamada a una función es un fragmento de código que dice a Python que ejecute el código

dentro de una función. Por ejemplo, tu programa llama a la función print() para mostrar una

cadena en la pantalla. La función print() toma la cadena que tú escribes entre los paréntesis

como entrada y muestra el texto en la pantalla.

Para mostrar ¡Hola mundo! en la pantalla, escribe el nombre de la función print, seguido por un

paréntesis de apertura, seguido por la cadena '¡Hola mundo!' y un paréntesis de cierre.

22 http://inventwithpython.com /es

La función print()

2. print('¡Hola mundo!')

3. print('¿Cómo te llamas?')

Las líneas 2 y 3 son llamadas a la función print() . Un valor entre los paréntesis de la llamada a

una función es un argumento. El argumento en la llamada a la función print() de la línea 2 es

'¡Hola mundo!' . El argumento en la llamada a print() de la línea 3 es '¿Cómo te ll amas?' .

Esto se llama pasar el argumento a la función print() .

En este libro, los nombres de funciones tienen paréntesis al final. Esto deja en claro que print()

hace referencia a una función llamada print() , y no a una variable llamada print . Esto es como

el uso de comillas alrededor del número '42' para indicar a Python that que estás refiriéndote a la

cadena '42' y no al entero 42.

La función input()

4. miNombre = input()

La línea 4 es una sentencia de asignación con una variable (miNombre) y una llamada a una

función (input()). Cuando input() es llamada, el programa espera a que el usuario ingrese

texto. La cadena de texto que el usuario ingresa se convierte en el valor al que se evalúa la

llamada a la función. Las llamadas a funciones pueden usarse en expresiones, en cualquier lugar

en que pueda usarse un valor.

El valor al cual se evalúa la llamada a la función es llamado valor de retorno. (De hecho, ñel

valor devuelto por la llamada a una funci·nò significa lo mismo que ñel valor al que se eval¼a la

llamada a la funci·nò.) En este caso, el valor devuelto por la funci·n input() es la cadena que el

usuario ha escrito (su nombre). Si el usuario ha ingresado ñAlbertoò, la llamada a la funci·n

input() se evalúa a la cadena 'Albert o' . La evaluación se ve así:

miNombre = input()

 Ƹ

miNombre = 'Albert o'

Así es como el valor de cadena 'Albert o' es almacenado en la variable miNombre .

Uso de Expresiones en Llamadas a Funciones

5. print('Es un placer conocerte, ' + miNombre)

Capítulo 3 ɀ Escribiendo Programas 23

La última línea es otra llamada a la función print() . La expresión 'Es un placer conocerte,

' + miNombre entre los paréntesis de print() . Sin embargo, los argumentos son siempre valores

individuales. Python evaluará primero esta expresión y luego pasará este valor como argumento.

Si 'Albert o' está almacenado en miNombre , la evaluación ocurre así:

print(Es un placer conocerte, ' + miNombre)

 Ƹ

print(Es un placer conocerte, ' + 'Albert o')

 Ƹ

print(Es un placer conocerte, Albert o')

Así es como el programa saluda al usuario por su nombre.

Terminando el Programa

Una vez que el programa ejecuta la última línea, termina y se sale del programa. Esto quiere

decir que el programa deja de ejecutarse. Python olvida todos los valores almacenados en

variables, incluyendo la cadena almacenada en miNombre . Si ejecutas el programa de nuevo y

escribes un nombre diferente, el programa pensará que esa otra cadena es tu nombre.

¡Hola mundo!

¿Cómo te llamas?

Carolyn

Es un placer conocerte , Carolyn

Recuerda, la computadora hace exactamente lo que la programas para hacer. Las computadoras

son tontas y sólo siguen tus instrucciones al pie de la letra. A la computadora no le importa si

escribes tu nombre, el nombre de otra persona, o sólo algo absurdo. Escribe lo que quieras. La

computadora lo tratará de la misma forma:

¡Hola mundo!

¿Cómo te llamas?

popó

Es un placer conocerte, popó

Nombres de Variables

Dar nombres descriptivos a las variables facilita entender qué es lo que hace un programa.

Imagina si estuvieses mudándote a una nueva casa y hubieses colocado a cada una de tus cajas la

etiqueta ñCosasò. áEso no ser²a ¼til en lo absoluto!

En lugar de miNombre , podrías haber llamado a esta variable abrahamLincoln o nOmBrE. A

Python no le importa. Ejecutará el programa de la misma forma.

24 http://inventwithpython.com /es

Los nombres de variables son sensibles a mayúsculas. Sensible a mayúsculas significa que el

mismo nombre de variable con diferente capitalización se considera una variable diferente. De

modo que spam, SPAM, Spam, y sPAM son cuatro variables diferentes en Python. Cada una de ellas

contiene su propio valor independiente. Es una mala idea tener variables con diferente

capitalización en tu programa. En lugar de ello, usa nombres descriptivos para tus variables.

Los nombres de variables se escriben habitualmente en minúscula. Si hay más de una palabra en

el nombre de la variable, escribe en mayúscula la primera letra de cada palabra después de la

primera. Esto hace que tu código sea más legible. Por ejemplo, el nombre de variable

loQueHeDesayu nadoEstaMañana es mucho más fácil de leer que

loquehedesayunadoestamañana . Esto es una convención: una forma opcional pero estándar de

hacer las cosas en Python.

Es preferible usar nombres cortos antes que largos a las variables: desayuno o

comidaEstaMañana son más fáciles de leer que loQueHeDesayunadoEstaMañana .

Los ejemplos en este libro de la consola interactiva usan nombres de variables como spam, eggs ,

ham, y bacon . Esto es porque los nombres de variables en estos ejemplos no importan. Sin

embargo, todos los programas de este libro usan nombres descriptivos. Tus programas también

deberían usar nombres de variables descriptivos.

Resumen

Luego de haber aprendido acerca de cadenas y funciones, puedes empezar a crear programas que

interactúan con usuarios. Esto es importante porque texto es la principal vía de comunicación

entre el usuario y la computadora. El usuario ingresa texto a través el teclado mediante la función

input() , y la computadora muestra texto en la pantalla usando la función print() .

Las cadenas son simplemente valores de un nuevo tipo de datos. Todos los valores tienen un tipo

de datos, y hay muchos tipos de datos en Python. El operador + se usa para unir cadenas.

Las funciones se usan para llevar a cabo alguna instrucción complicada como parte de nuestro

programa. Python tiene muchas funciones integradas acerca de las cuales aprenderás en este libro.

Las llamadas a funciones pueden ser usadas en expresiones en cualquier lugar donde se usa un

valor.

La instrucción de tu programa en que Python se encuentra se denomina ejecución. En el próximo

capítulo, aprenderás más acerca de cómo hacer que la ejecución proceda de otras formas que

simplemente en forma descendente a través del programa. Una vez que aprendas esto, podrás

comenzar a crear juegos.

Capítulo 4 ɀ Adivina el Número 25

Capítulo 4

ADIVINA EL NÚMERO

Temas Tratados En Este Capítulo:

¶ Sentencias import

¶ Módulos

¶ Sentencias while

¶ Condiciones

¶ Bloques

¶ Booleanos

¶ Operadores de comparación

¶ La diferencia entre = y ==

¶ Sentencias if

¶ La palabra reservada break

¶ Las funciones str() , int() y float()

¶ La función random.randint()

En este cap²tulo crear§s el juego ñAdivina el N¼meroò. La computadora pensar§ un n¼mero

aleatorio entre 1 y 20, y te pedirá que intentes adivinarlo. La computadora te dirá si cada intento

es muy alto o muy bajo. Tú ganas si adivinas el número en seis intentos o menos.

Este es un buen juego para codificar ya que usa números aleatorios y bucles, y recibe entradas del

usuario en un programa corto. Aprenderás cómo convertir valores a diferentes tipos de datos, y

por qué es necesario hacer esto. Dado que este programa es un juego, nos referiremos al usuario

como el jugador. Pero llamarlo ñusuarioò tambi®n ser²a correcto.

aǳŜǎǘǊŀ ŘŜ ŜƧŜŎǳŎƛƽƴ ŘŜ ά!ŘƛǾƛƴŀ Ŝƭ bǵƳŜǊƻέ

Así es como el programa se muestra al jugador al ejecutarse. El texto que el jugador ingresa está

en negrita.

¡Hola! ¿Cómo te llamas?

Albert o

Bueno, Albert o, estoy pensando en un número entre 1 y 20.

Intenta adivinar.

10

Tu estimación es muy alta.

Intenta adivinar.

2

26 http://inventwithpython.com /es

Tu estimación es muy baja.

Intenta adivinar.

4

¡Buen trabajo, Albert o! ¡Has adivinado mi número en 3 intentos!

Código Fuente de Adivina el Número

Abre una nueva ventana del editor de archivos haciendo clic en File (Archivo) Ʒ New Window

(Nueva Ventana). En la ventana vacía que aparece, escribe el código fuente y guárdalo como

adivinaElNúmero.py. Luego ejecuta el programa pulsando F5. Cuando escribas este código en el

editor de archivos, asegúrate de prestar atención a la cantidad de espacios delante de algunas de

las líneas. Algunas líneas están indentadas por cuatro u ocho espacios.

¡NOTA IMPORTANTE! Los programas de este libro sólo podrán ejecutarse

sobre Python 3, no Python 2. Al iniciar la ventana IDLE, dir§ algo como ñPython

3.4.2ò en la parte superior. Si tienes Python 2 instalado, es posible instalar

también Python 3 a la vez. Para descargar Python 3, dirígete a

https://python.org/download/.

Si obtienes errores luego de copiar este código, compáralo con el código del libro usando la

herramienta diff online en http://invpy.com/es/diff/adivinaElNúmero.

adivinaElNúmero.py

 1. # Este es el juego de adivinar el número.

 2. import random

 3.

 4. intentosRealizados = 0

 5.

 6. print('¡Hola! ¿Cómo te llamas?')

 7. miNombre = input()

 8.

 9. número = random.randint(1, 20)

10. print('Bueno, ' + miNombre + ', estoy pensando en un número entre 1 y 20.')

11.

12. while intentosRealizados < 6:

13. print('Intenta adivinar.') # Hay cuatro espacios delante de print.

14. estimación = input()

15. estimación = int(estimación)

16.

17. intentosRealizados = intentosRealizados + 1

18.

19. if estimación < número:

20. print('Tu esti mación es muy baja.') # Hay ocho espacios delante de

print.

Capítulo 4 ɀ Adivina el Número 27

21.

22. if estimación > número:

23. print('Tu estimación es muy alta.')

24.

25. if estimación == número:

26. break

27.

28. if estimación == número:

29. intentosRealizados = str(intentosRealizados)

30. print('¡Buen trabajo, ' + miNombre + '! ¡Has adivinado mi número en ' +

intentosRealizados + ' intentos!')

31.

32. if estimación != número:

33. número = str(número)

34. print('Pues no. El nú mero que estaba pensando era ' + número)

Sentencias import

1. # Este es el juego de adivinar el número.

2. import random

La primera línea es un comentario. Recuerda que Python ignorará todo lo que esté precedido por

el signo #. Esto sólo nos indica qué es lo que hace el programa.

La segunda línea es una sentencia import. Recuerda, las sentencias son instrucciones que realizan

alguna acción, pero no son evaluadas a un valor como las expresiones. Ya has visto sentencias

antes: las sentencias de asignación almacenan un valor en una variable.

Aunque Python incluye muchas funciones integradas, algunas funciones existen en programas

separados llamados módulos. Puedes usar estas funciones importando sus módulos en tu

programa con una sentencia import .

La línea 2 importa el módulo llamado random de modo que el programa pueda llamar a

random.randint() . Esta función generará un número aleatorio para que el usuario adivine.

4. intentosRealizados = 0

La línea 4 crea una nueva variable llamada intentosRealizados . Guardaremos en esta variable

el número de veces que el jugador ha intentado adivinar el número. Ya que el jugador no ha

realizado ningún intento a esta altura del programa, guardaremos aquí el entero 0.

6. print('¡Hola! ¿Cómo te llamas?')

28 http://inventwithpython.com /es

7. miNombre = input()

Las líneas 6 y 7 son iguales a las líneas en el programa Hola Mundo que viste en el Capítulo 3.

Los programadores a menudo reutilizan código de sus otros programas para ahorrarse trabajo.

La línea 6 es una llamada a la función print() . Recuerda que una función es como un mini-

programa dentro de tu programa. Cuando tu programa llama a una función, ejecuta este mini-

programa. El código dentro de la función print() muestra en la pantalla la cadena que ha

recibido como argumento.

La línea 7 permite al usuario escribir su nombre y lo almacena en la variable miNombre .

(Recuerda, la cadena podría no ser realmente el nombre del jugador. Es simplemente cualquier

cadena que el jugador haya introducido. Las computadoras son tontas, y sólo siguen sus

instrucciones sin importarles nada más.)

La Función random.randint()

9. número = random.randint(1, 20)

La línea 9 llama a una nueva función denominada randint() y guarda el valor que ésta devuelve

en la variable número . Recuerda, las llamadas a funciones pueden ser parte de expresiones, ya que

son evaluadas a un valor.

La función randint() es parte del módulo random, por lo que debes colocar random. delante de

ella (¡no olvides colocar el punto!) para decirle a Python que la función randint() está en el

módulo random.

La función randint() devolverá un entero aleatorio en el intervalo comprendido (incluidos los

bordes) entre los dos argumentos enteros que le pases. La línea 9 pasa 1 y 20 separados por una

coma y entre los paréntesis que siguen al nombre de la función. El entero aleatorio devuelto por

randint() es almacenado en una variable llamada número ; este es el número secreto que el

jugador intentará adivinar.

Sólo por un momento, vuelve a la consola interactiva y escribe import random para importar el

módulo random . Luego escribe random.randint(1, 20) para ver a qué se evalúa la llamada a la

función. Devolverá un entero entre 1 y 20. Repite el código nuevamente y la llamada a la función

probablemente devolverá un entero diferente. La función randint() devuelve un entero aleatorio

cada vez, de la misma forma en que tirando un dado obtendrías un número aleatorio cada vez:

>>> import random

>>> random.randint(1, 20)

12

Capítulo 4 ɀ Adivina el Número 29

>>> random.randint(1, 20)

18

>>> random.randint(1, 20)

3

>>> random.randint(1, 20)

18

>>> random.randint(1, 20)

7

Usa la función randint() cuando quieras agregar aleatoriedad a tus juegos. Y vas a usar

aleatoriedad en muchos juegos. (Piensa en la cantidad de juegos de mesa que utilizan dados.)

También puedes probar diferentes intervalos de números cambiando los argumentos. Por

ejemplo, escribe random.randint(1, 4) para obtener sólo enteros entre 1 y 4 (incluyendo 1 y 4).

O prueba random.randint(1000, 2000) para obtener enteros entre 1000 y 2000 .

Por ejemplo, escribe lo siguiente en la consola interactiva. Los resultados que obtienes cuando

llamas a la función random.randint() serán seguramente diferentes (después de todo es

aleatorio).

>>> random.randint(1, 4)

3

>>> random.randint(1000, 2000)

1294

Puedes cambiar ligeramente el código fuente del juego para hacer que el programa se comporte

de forma diferente. Prueba cambiar las líneas 9 y 10 de:

 9. número = random.randint(1, 20)

10. print('Bueno, ' + miNombre + ', estoy pensando en un número entre 1 y 20.')

éa lo siguiente:

 9. número = random.randint(1, 100)

10. print('Bueno, ' + miNombre + ', estoy pensando en un número entre 1 y

100.')

Y ahora la computadora pensará en un entero comprendido entre 1 y 100 en lugar de entre 1 y 20.

Cambiar la línea 9 cambiará el intervalo del número aleatorio, pero recuerda cambiar también la

línea 10 para que el juego le diga al jugador el nuevo rango en lugar del viejo.

30 http://inventwithpython.com /es

Recibiendo al Jugador

10. print('Bueno, ' + miNombre + ', estoy pensando en un número entre 1 y 20.')

En la línea 10 la función print() recibe al jugador llamándolo por su nombre, y le dice que la

computadora está pensando un número aleatorio.

Puede parecer que hay más de un argumento cadena en la línea 10, pero observa la línea con

cuidado. El signo suma concatena las tres cadenas de modo que son evaluadas a una única

cadena. Y esa única cadena es el argumento que se pasa a la función print() . Si miras

detenidamente, verás que las comas están dentro de las comillas, por lo que son parte de las

cadenas y no un separador.

Bucles

12. while i ntentosRealizados < 6:

La línea 12 es una sentencia while (mientras), que indica el comienzo de un bucle while . Los

bucles te permiten ejecuta código una y otra vez. Sin embargo, necesitas aprender algunos otros

conceptos antes de aprender acerca de los bucles. Estos conceptos son bloques, booleanos,

operadores de comparación, condiciones, y la sentencia while .

Bloques

Varias líneas de código pueden ser agrupadas en un bloque. Un bloque consiste en líneas de

código que comparten mínima indentación posible. Puedes ver dónde comienza y termina un

bloque de código mirando el número de espacios antes de las líneas. Esto se llama la indentación

de la línea.

Un bloque comienza cuando la indentación de una línea se incrementa (usualmente en cuatro

espacios). Cualquier línea subsiguiente que también esté indentada por cuatro espacios es parte

del bloque. El bloque termina cuando hay una línea de código con la misma indentación que antes

de empezar el bloque. Esto significa que pueden existir bloques dentro de otros bloques. La

Figura 4-1 es un diagrama de código con los bloques delineados y numerados. Los espacios son

cuadrados negros para que sean más fáciles de contar.

En la Figura 4-1, la línea 12 no tiene indentación y no se encuentra dentro de ningún bloque. La

línea 13 tiene una indentación de cuatro espacios. Como esta indentación es mayor que la

indentación de la línea anterior, ha comenzado un nuevo bloque. Este bloque tiene la etiqueta (1)

Capítulo 4 ɀ Adivina el Número 31

en la Figura 4-1. Este bloque continuará hasta una línea sin espacios (la indentación original antes

de que comenzara el bloque). Las líneas vacías son ignoradas.

La línea 20 tiene una indentación de ocho espacios. Ocho espacios es más que cuatro espacios, lo

que comienza un nuevo bloque. Este bloque se señala con (2) en la Figura 4-1. Este bloque se

encuentra dentro de otro bloque.

Figura 4-1: Bloques y su indentación. Los puntos negros representan espacios.

La línea 22 sólo tiene cuatro espacios. Al ver que la indentación se ha reducido, sabes que el

bloque ha terminado. La línea 20 es la única línea del bloque. La línea 22 está en el mismo bloque

que las otras líneas con cuatro espacios.

La línea 23 incrementa la indentación a ocho espacios, de modo que otra vez comienza un nuevo

bloque. Es el que tiene la etiqueta (3) en la Figura 4-1.

Para recapitular, la línea 12 no está en ningún bloque. Las líneas 13 a 23 pertenecen al mismo

bloque (marcado como bloque 1). La línea 20 está en un bloque dentro de un bloque marcado con

(2). Y la línea 23 es la única línea en otro bloque dentro de un bloque marcado con (3).

El Tipo de Datos Booleano

El tipo de datos Booleano tiene sólo dos valores: True (Verdadero) o False (Falso). Estos valores

deben escribirse con ñTò y ñFò may¼sculas. El resto del nombre del valor debe estar en

minúscula. Usarás valores Booleanos (llamados bools por brevedad) con operadores de

comparación para formar condiciones. (Las condiciones serán explicadas más adelante.)

Por ejemplo:

>>> spam = True

32 http://inventwithpython.com /es

>>> eggs = False

Los tipos de datos que han sido introducidos hasta ahora son enteros, floats, cadenas, y ahora

bools.

Operadores de Comparación

La línea 12 tiene una sentencia while :

12. while intentosRealizados < 6:

La expresión que sigue a la palabra reservada while (la parte intentosRealizados < 6)

contiene dos valores (el valor en la variable intentosRealizados , y el valor entero 6)

conectados por un operador (el símbolo <, llamado el s²mbolo ñmenor queò). El s²mbolo < se

llama un operador de comparación.

Los operadores de comparación comparan dos valores y se evalúan a un valor Booleano True o

False. En la Tabla 4-1 se muestra una lista de todos los operadores de comparación.

Table 4-1: Operadores de comparación.

Signo del Operador Nombre del Operador
< Menor que
> Mayor que

<= Menor o igual a
>= Mayor o igual a
== Igual a
!= Diferente a

Ya has leído acerca de los operadores matemáticos +, - , * , y / . Como cualquier operador, los

operadores de comparación se combinan con valores ara formar expresiones tales como

intentosRealizados < 6 .

Condiciones

Una condición es una expresión que combina dos valores con un operador de comparación (tal

como < o >) y se evalúa a un valor Booleano. Una condición es sólo otro nombre para una

expresión que se evalúa a True o False . Las condiciones se usan en sentencias while (y en

algunas otras situaciones, explicadas más adelante.)

Capítulo 4 ɀ Adivina el Número 33

Por ejemplo, la condición intentosRealizados < 6 pregunta, ñàes el valor almacenado en

intentosRealizados menor que el n¼mero 6?ò Si es as², entonces la condici·n se eval¼a a True

(Verdadero). En caso contrario, la condición se evalúa a False (Falso).

En el caso del programa ñAdivina el N¼meroò, en la l²nea 4 has almacenado el valor 0 en

intentosRealizados . Como 0 es menor que 6, esta condición se evalúa al valor Booleano True .

La evaluación ocurre así:

intentosRealizados < 6

 Ƹ

 0 < 6

 Ƹ

 True

Experimentando con Booleans, Operadores de Comparación y Condiciones

Escribe las siguientes expresiones en la consola interactiva para ver sus resultados Booleanos:

>>> 0 < 6

True

>>> 6 < 0

False

>>> 50 < 10

False

>>> 10 < 11

True

>>> 10 < 10

False

La condición 0 < 6 devuelve el valor Booleano True porque el número 0 es menor que el

número 6. Pero como 6 no es menor que 0, la condición 6 < 0 se evalúa a False . 50 no es menor

que 10, luego 50 < 10 es False . 10 es menor que 11, entonces 10 < 11 es True .

Observa que 10 < 10 se evalúa a False porque el número 10 no es más pequeño que el número

10. Son exactamente del mismo tamaño. Si Alicia fuera igual de alta que Berto, no dirías que

Alicia es más alta que Berto o que Alicia más baja que Berto. Ambas afirmaciones serían falsas.

Ahora prueba introducir estas expresiones en la consola interactiva:

>>> 10 == 10

True

>>> 10 == 11

False

>>> 11 == 10

False

34 http://inventwithpython.com /es

>>> 10 != 10

False

>>> 10 != 11

True

>>> 'H ola' == 'Hola '

True

>>> 'H ola ' == ' Adios '

False

>>> 'H ola ' == 'H OLA'

False

>>> ' Adios' != 'Hola '

True

La Diferencia Entre = y ==

Intenta no confundir el operador asignación (=) y el operador de comparaci·n ñigual aò (==). El

signo igual (=) se usa en sentencias de asignación para almacenar un valor en una variable,

mientras que el signo igual-igual (==) se usa en expresiones para ver si dos valores son iguales. Es

fácil usar uno accidentalmente cuando quieres usar el otro.

S·lo recuerda que el operador de comparaci·n ñigual aò (==) está compuesto por dos caracteres,

igual que el operador de comparaci·n ñdiferente aò (!=) que también está compuesto por dos

caracteres.

Cadenas y valores enteros no pueden ser iguales. Por ejemplo, prueba escribiendo lo siguiente en

la consola interactiva:

>>> 42 == 'Hola '

False

>>> 42 != '42'

True

Creabdo Bucles con sentencias while

La sentencia while (mientras) indica el comienzo de un bucle. Los bucles pueden ejecutar el

mismo código repetidas veces. Cuando la ejecución llega hasta una sentencia while , evalúa la

condición junto a la palabra reservada while . Si la condición se evalúa a True , la ejecución se

mueve dentro del bloque while . (En tu programa, el bloque while comienza en la línea 13.) Si la

condición se evalúa a False , la ejecución se mueve hasta debajo del bloque while . (En ñAdivina

el N¼meroò, la primera l²nea luego del bloque while es la línea 28.)

Una sentencia while siempre incluye dos punos (el signo :) después de la condición.

Capítulo 4 ɀ Adivina el Número 35

12. while intentosRealizados < 6:

Figura 4-2: La condición del bucle while .

La Figura 4-2 muestra como transcurre la ejecución dependiendo de la condición. Si la condición

se evalúa a True (lo cual hace la primera vez, porque el valor de intentosRealizados es 0), la

ejecución entrará al bloque while en la línea 13 y continuará moviéndose hacia abajo. Una vez

que el programa llegue al final del bloque while , en lugar de ir hacia abajo hasta la siguiente

línea, la ejecución vuelve atrás hasta la línea de la sentencia while (línea 12) y reevalúa la

condición. Como antes, si la condición es True la ejecución vuelve a entrar al bloque while .

Cada vez que la ejecución recorre el bucle se llama una iteración.

Así es como funciona el bucle. Mientras que la condición sea True, el programa sigue ejecutando

el código dentro del bloque while en forma repetida hasta la primera vez que la condición sea

False . Piensa en la sentencia while como decir, ñmientras esta condici·n sea verdadera, sigue

iterando a trav®s del c·digo en este bloqueò.

El Jugador Adivina

13. print('Intenta adivinar.') # Ha y cuatro espacios delante de print.

14. estimación = input()

36 http://inventwithpython.com /es

Las líneas 13 a 17 piden al jugador que adivine cuál es el númeo secreto y le permiten formular

su intento. Este número se almacena en una variable llamada estimación .

Conversión de Cadenas a Enteros con la función int() , float() ,

str() , bool()

15. estimación = int(estimación)

En la línea 15, llamas a una función llamada int() . La función int() toma un argumento y

devuelve un valor entero de ese argumento. Prueba escribir lo siguiente en la consola interactiva:

>>> int('42')

42

>>> 3 + int('2')

5

La llamada a int('42') devolverá el valor entero 42. La llamada int(42) hará lo mismo (a

pesar de que no tiene mucho sentido obtener la forma de valor entero de un valor que ya es

entero). Sin embargo, aunque la función int() acepta cadenas, no puedes pasarle cualquier

cadena. Pasarle 'cuarenta - y- dos' a int() resultará en un error. La cadena que recibe int()

debe estar compuesta por números.

>>> int(' cuarenta - y- dos ')

Traceback (most recent call last):

 File "<pyshell#5>", line 1, in <module>

int(' cuarenta - y- dos ')

ValueError: invalid literal for int() with base 10: ' cuarenta - y- dos '

La línea 3 + int('2') muestra una expresión que usa el valor de retorno de int() como parte

de una expresión. Se evalúa al valor entero 5:

3 + int('2')

 Ƹ

3 + 2

 Ƹ

 5

Recuerda, la función input() devuelve una cadena de texto que el jugador ha escrito. Si el

jugador escribe 5, la función input() devolverá el valor de cadena '5' , no el valor entero 5.

Python no puede usar los operadores de comparación < y > para comparar una cadena y un valor

entero:

Capítulo 4 ɀ Adivina el Número 37

>>> 4 < '5'

Traceback (most recent call last):

 File "<pyshell#0>", line 1, in <module>

 4 < '5'

TypeError: unorderable types: int() < str()

14. estimación = input()

15. estimación = int(estimación)

En la línea 14 la variable estimación contenía originalmente el valor de cadena ingresado por el

jugador. La línea 15 sobrescribe el valor de cadena en estimación con el valor entero devuelto

por i nt() . Esto permite al código más adelante en el programa comparar si estimación es

mayor, menor o igual al número secreto en la variable número.

Una última cosa: La llamada int(estimación) no cambia el valor de la variable estimación . El

código int(estimac ión) es una expresión que se evalúa a la forma de valor entero de la cadena

guardada en la variable estimación . Lo que cambia estimación es la sentencia de asignación:

estimación = int(estimación)

El float() , str() , y bool () funciona de manera similar se volverá float, str, y las versiones de

Boole de los argumentos que se pasan a ellos:

>>> float('42')

42.0

>>> float(42)

42.0

>>> str(42)

'42'

>>> str(42.0)

'42.0'

>>> str(False)

'False'

>>> bool('')

False

>>> bool(' cualquier cadena no vacía ')

True

Incrementando las Variables

17. intentosRealizados = intentosRealizados + 1

Una vez que el jugador ha realizado un intento, el número de intentos debería incrementarse en

uno.

38 http://inventwithpython.com /es

En la primera iteración del bucle, intentosRealizados tiene el valor 0. Python tomará este valor

y le sumará 1. 0 + 1 se evalúa a 1, el cual se almacena como nuevo valor de

intentosRealizados . Piensa en la l²nea 17 como diciendo, ñla variable intentosRealizados

deber²a ser uno m§s que lo que es ahoraò.

Sumarle uno al valor entero o float de una variable es lo que se llama incrementar la variable.

Restarle uno al valor entero o float de una variable es decrementar la variable.

Sentencias if

19. if estimación < número:

20. print('Tu estimación es muy baja.') # Hay ocho espacios delante de

print.

La línea 19 es una sentencia if . La ejecución correrá el código en el siguiente bloque si la

condición de la sentencia if se evalúa a True . Si la condición es False , entonces el código en el

bloque if se omite. Mediante el uso de sentencias if , puedes hacer que el programa sólo ejecute

ciertas partes del código cuando tú quieras.

La sentencia if funciona casi igual que una sentencia while. Pero a diferencia del bloque while,

la ejecución no vuelve atrás hasta la sentencia if cuando termina de ejecutarse el bloque if.

Simplemente continúa en la línea siguiente. En otras palabras, las sentencias if no generan un

bucle. Mira la Figura 4-3 para ver una comparación de las dos sentencias.

Figura 4-3: Sentencias if y while .

22. if estimación > número:

23. print('Tu estimación es muy alta.')

Capítulo 4 ɀ Adivina el Número 39

La línea 22 comprueba si la estimación del jugador es mayor que el entero aleatorio. Si esta

condición es True , entonces la llamada a la función print() indica al jugador que su estimación

es demasiado alta.

Abandonando los Bucles Anticipadamente con la sentencia break

25. if estimación == número:

26. break

La sentencia if en la línea 25 comprueba si la estimación es igual al entero aleatorio. Si lo es, el

programa ejecuta la sentencia break de la línea 26.

Una sentencia break indica a la ejecución que salga inmediatamente del bucle while y se mueva

a la primera línea a continuación del mismo. (Las sentencias break no se molestan en volver a

revisar la condición del bucle while , sólo salen del bucle instantaneamente.)

La sentencia break es simplemente la palabra reservada break en sí misma, sin condición o dos

puntos.

Si el jugador adivinó el número no es igual al número entero aleatorio, la ejecución alcanza la

parte inferior del bloque while . Esto significa se repetirá la ejecución de nuevo a la parte superior

y vuelva a comprobar el estado de la línea 12 (i ntentosRealizados < 6). Recuerdo que

después de los intentosRealizados = intentosRealizados + 1 línea de código se ejecuta, el

nuevo valor de intentosRealizados es 1. Porque 1 <6 es cierto que la ejecución entra en el

bucle de nuevo.

Si el jugador continúa realizando intentos demasiado altos o bajos, el valor de

intentosRealizados cambiará a 2, luego 3, luego 4, luego 5, luego 6. Cuando

intentosRealizados tiene almacenado el número 6, la condición de la sentencia while es False ,

dado que 6 no es menor que 6. Como la condición de la sentencia while es False , la ejecución se

mueve a la primera línea después del bloque while , línea 28.

Comprobar si el Jugador ha Ganado

28. if estimación == número:

La línea 28 no tiene indentación, lo que significa que el bloque while ha terminado y esta es la

primera línea luego del mismo. La ejecución ha abandonado el bloque while , sea porque la

condición de la sentencia while era False (cuando el jugador se quedó sin intentos) o porque se

ejecutó la sentencia break (cuando el jugador adivina el número correctamente).

40 http://inventwithpython.com /es

La línea 28 comprueba a ver si el jugador ha adivinado correctamente. Si es así, la ejecución entra

al bloque if de la línea 29.

29. intentosReali zados = str(intentosRealizados)

30. print('¡Buen trabajo, ' + miNombre + '! ¡Has adivinado mi número en ' +

intentosRealizados + ' intentos!')

Las líneas 29 y 30 sólo se ejecutan si la condición en la sentencia if de la línea 28 es True (es

decir, si el jugador ha adivinado correctamente el número de la computadora).

La línea 29 llama a la nueva función str() , que devuelve la forma cadena de

intentosRealizados . Este código obtiene la forma cadena del entero en intentosRealizados

ya que sólo cadenas pueden ser concatenadas con otras cadenas.

Comprobar si el Jugador ha Perdido

32. if estimación != número:

La línea 32 usa el operador comparación != para comprobar si el último intento del jugador no es

igual al número secreto. Si esta condición se evalúa a True , la ejecución se mueve dentro del

bloque if de la línea 33.

Las líneas 33 y 34 están dentro del bloque if , y sólo se ejecutan si la condición de la línea 32 es

True .

33. número = str(número)

34. print('Pues no. El número que estaba pensando er a ' + número)

En este bloque, el programa indica al jugador cuál era el número secreto que no ha podido

adivinar correctamente. Esto requiere concatenar cadenas, pero número almacena un valor entero.

La línea 33 reemplazará número con una forma cadena, de modo que pueda ser concatenada con

la cadena 'Pues no. El número que estaba pensando era ' de la línea 34.

En este punto, la ejecución ha alcanzado el final del código, y el programa termina.

¡Felicitaciones! ¡Acabas de programar tu primer juego de verdad!

Puedes cambiar la dificultad del juego modificando el número de intentos que el jugador recibe.

Para dar al jugador sólo cuatro intentos, cambia esta línea::

12. while intentosRealizados < 6:

...por esta otra:

Capítulo 4 ɀ Adivina el Número 41

12. while intentosRealizados < 4:

El código más adelante en el bloque while incrementa la variable intentosRealizados en 1 en

cada iteración. Al imponer la condición intentosRealizados < 4 , te aseguras de que el código

dentro del bucle sólo se ejecuta cuatro veces en lugar de seis. Esto hace al juego mucho más

difícil. Para hacer el juego más fácil, cambia la condición a intentosRealizados < 8 o

intentosRealizados < 10 . Esto permitirá que el bucle se ejecute algunas veces más y acepte

más intentos del jugador.

Sentencias de Control de Flujo

En capítulos anteriores, la ejecución del programa comenzaba por la instrucción de más arriba e

iba directo hacia abajo, ejecutando cada instrucción en orden. Pero con las sentencias while , if ,

else , y break , puedes hacer que la ejecución repita u omita instrucciones basándose en

condiciones. Este tipo de sentencia se llama sentencia de control de flujo, ya que modifican el

ñflujoò de la ejecuci·n a medida que esta se desplaza por tu programa.

Resumen

Si alguien te preguntase ñàQu® es exactamente programar de todos modos?ò, ¿qué podrías

decirle? Programar es simplemente la acción de escribir código para programas, es decir, crear

programas que puedan ser ejecutados por una computadora.

ñPero àqu® es exactamente un programa?ò Cuando ves a alguien usando un programa de

computadora (por ejemplo, jugando tu juego ñAdivina el N¼meroò), todo lo que ves es texto

apareciendo en la pantalla. El programa decide exactamente qué texto mostrar en la pantalla (las

salidas del programa), basado en instrucciones y en el texto que el jugador ha escrito mediante el

teclado (las entradas del programa). Un programa es sólo una colección de instrucciones que

actúan sobre las entradas provistas por el usuario.

ñàQu® tipo de instrucciones?ò Hay sólo unos pocos tipos diferentes de instrucciones, de verdad.

1. Expresiones. Las expresiones son valores conectados por operadores. Todas las

expresiones son evaluadas a un único valor, así como 2 + 2 se evalúa a 4 o 'Hola' + '

' + 'Mundo' se evalúa a 'Hola Mund o' . Cuando las expresiones están al lado de las

palabras reservadas if y while , pueden recibir también el nombre de condiciones.

2. Sentencias de asignación. Las sentencias de asignación almacenan valores en variables

para que puedas recordar los valores más adelante en el programa.

3. Sentencias de control de flujo if , while , y break . Las sentencias de control de flujo

pueden hacer que el flujo omita instrucciones, genere un bucle sobre un bloque de

42 http://inventwithpython.com /es

instrucciones o salga del bucle en el que se encuentra. Las llamadas a funciones también

cambian el flujo de ejecución moviéndose al comienzo de una función.

4. Las funciones print() e input() . Estas funciones muestran texto en la pantalla y

reciben texto del teclado. Esto se llama E/S (o en inglés I/O), porque tiene que ver con las

Entradas y Salidas del programa.

Y eso es todo, sólo estas cuatro cosas. Por supuesto, hay muchos detalles acerca de estos cuatro

tipos de instrucciones. En este libro aprenderás acerca de nuevos tipos de datos y operadores,

nuevas sentencias de controlo de flujo, y muchas otras funciones que vienen con Python.

También hay diferentes tipos de E/S tales como entradas provistas por el ratón o salidas de sonido

y gráficos en lugar de sólo texto.

En cuanto a la persona que usa tus programas, sólo se preocupa acerca del último tipo, E/S. El

usuario escribe con el teclado y luego ve cosas en la pantalla u oye sonidos de los altavoces. Pero

para que la computadora pueda saber qué imágenes mostrar y qué sonidos reproducir, necesita un

programa, y los programas son sólo un manojo de instrucciones que tú, el programador, has

escrito.

Capítulo 5 ɀ Chistes 43

Capítulo 5

CHISTES

Temas Tratados En Este Capítulo:

¶ Caracteres de escape

¶ Utilizando comillas simples y comillas dobles para las cadenas.

¶ Utilizando el argumento palabra clave final (end) de print() para evitar nuevas lineas

Aprovechar print() al Máximo

La mayoría de los juegos en este libro tendrán un texto simple de entrada y salida. La entrada es

escrita por el usuario desde el teclado e introducida a la computadora. La salida es el texto

mostrado en la pantalla. En Python, la función print() se puede usar para mostrar salidas de

texto en la pantalla. Pero hay más para aprender sobre cómo funcionan las cadenas y el print()

en Python.

El programa de este capítulo le cuenta chistes al usuario.

Ejecución de Muestra de Chistes

¿Qué sale de la cruza entre un mono y un pato?

¡Un monopatín!

¿Porqué vuelan los pájaros pa'l sur?

¡Porque caminando tardarían muchísimo!

¿En qué se parecen una familia, un bombero y un barco?

No sé... ¿en qué se parecen?

En que el bombero y el barco tienen casco.

¿Y la familia? - Bien, gracias.

Source Code of Jokes

Escribe el siguiente código fuente en el editor de archivos y guárdalo como chistes.py.

¡NOTA IMPORTANTE! Los programas de este libro sólo podrán ejecutarse

sobre Python 3, no Python 2. Al iniciar la ventana IDLE, dir§ algo como ñPython

3.4.2ò en la parte superior. Si tienes Python 2 instalado, es posible instalar

también Python 3 a la vez. Para descargar Python 3, dirígete a

https://python.org/download/.

44 http://inventwithpython.com /es

Si obtienes errores después de escribir este código, compáralo con el código del libro con la

herramienta diff en línea en http://invpy.com/es/diff/chistes.

chistes .py

 1. print('¿Qué sale de la cruza entre u n mono y un pato?')

 2. input()

 3. print('¡Un monopatín!')

 4. print()

 5. print('¿Porqué vuelan los pájaros pa \ 'l sur?')

 6. input()

 7. print('¡Porque caminando tardarían muchísimo!')

 8. print()

 9. print('¿En qué se parecen una familia, un bombero y un barco?')

10. input()

11. print("No sé... ¿en qué se parecen?")

12. input()

13. print('En que el bombero y el barco tienen casco.')

14. input()

15. print('¿Y la familia?', end='')

16. print(' - Bien, gracias.')

Cómo Funciona el Código

 1. print('¿Qué sale de la cruza entre un mono y un pato?')

 2. input()

 3. print('¡Un monopatín!')

 4. print()

Las líneas de la 1 a la 4 tienen tres llamadas a la función print() . No quieres que el jugador lea

de inmediato el remate del chiste, así que hay una llamada a la función print() después del

primer print() . El jugador puede leer la primera línea, presionar INTRO, y entonces leer el

remate del chiste.

El usuario todavía puede escribir una cadena y pulsar INTRO, pero esta cadena devuelta no está

siendo almacenada en ninguna variable. El programa tan solo lo olvidará y se moverá a la

siguiente línea de código.

La última llamada a la función print() no tiene argumento de cadena. Esto le indica al programa

que solamente escriba una línea en blanco. Las líneas en blanco pueden ser útiles para evitar que

el texto quede unido.

Capítulo 5 ɀ Chistes 45

Caracteres de Escape

 5. print('¿Porqué vuelan los pájaros pa \ 'l sur?')

 6. input()

 7. print('¡Porque camin ando tardarían muchísimo!')

 8. print()

En el primer print() de arriba, ha una barra invertida justo antes de la comillas simple (esto es,

el apóstrofo). Nota que \ es una barra inversa, y / es una barra inclinada. Esta barra inversa

indica que la letra que está a su derecha es una caracter de escape. Un caracter de escape te

permite imprimir caracteres que son difíciles de introducir en el código fuente. En esta llamada a

print() el caracter de escape es una comilla simple.

El caracter de escape comilla simple está allí porque de otra manera Python pensaría que la

comilla indica el final de la cadena. Pero esta comilla necesita formar parte de la cadena. La

comilla simple de escape le indica a Python que la comilla simple es literalmente una parte de la

cadena en lugar de indicar el final del valor de la cadena.

Algunos Otros Caracteres de Escape

¿Qué pasa si realmente quisieras escribir una barra invertida?. Esta línea de código no

funcionaría:

>>> print(' Él se fue volando en un helicóptero verde \ turquesa. ')

Él se fue volando en un helicóptero verde urquesa.

Esto es porque la "t" en "turquesa" fue vista como un caracter de escape debido a que estaba

después de una barra inversa. El caracter de escape t simula la pulsación de la tecla TAB de tu

teclado. Hay caracteres de escape para que las cadenas puedan tener caracteres que no se pueden

escribir.

En lugar de eso, prueba con esta línea:

>>> print(' Él se fue volando en un helicóptero verde \ \ turquesa. ')

Él se fue volando en un helicóptero verde \ turquesa.

La tabla 5-1 es una lista de caracteres de escape en Python.

46 http://inventwithpython.com /es

Tabla 5-1: Caracteres de Escape

Caracter de Escape Lo Que Imprime
\ \ Barra inversa (\)
\ ' Comilla simple (')
\ " Comilla doble (")
\ n Salto de línea
\ t Tabulador

Comillas Simples y Dobles

La cadenas en Python no tienen que estar siempre entre comillas simples. También puedes

ponerlas entre comilas dobles. Estas dos líneas imprimen lo mismo:

>>> print('H ola mundo ')

Hola mundo

>>> print(" Hola mundo ")

Hola mundo

Pero no puedes mexzclar las comillas. Esta línea devolverá un error si intentas utilizarla:

>>> print('H ola mundo ")

SyntaxError: EOL while scanning single - quoted string

Me gusta utilizar las comillas simples, así no tengo que pulsar la tecla shift (mayúsculas) para

escribirlas. Es más fácil de escribir, y a Python le da igual de cualquier manera.

Del mismo modo en que necesitas el caracter de escape \ ' para obtener una comilla simple en

una cadena rodeada de comillas simples, se necesita un caracter de escape \ " para imprimir una

comilla doble en una cadena rodeada de comillas dobles. Por ejemplo, mira estas dos líneas:

>>> print(' Le pedí prestado el carro a Pedro pa \ 'i r al pueblo. El dijo,

"Seguro." ')

Le pedí prestado el carro a Pedro pa'ir al pueblo. El dijo, "Seguro."

>>> print(" Él dijo, \ "No puedo creer que lo dejaste llevarse el carro pa'l

pueblo \ " ")

Él dijo, "No puedo creer que lo dejaste llevarse el carro pa'l pueblo"

En las cadenas de comillas simples no necesitas escapar las comillas dobles, y en las cadenas de

comillas dobles no necesitas escapar las comillas simples. El intérprete de Python tiene

inteligencia suficiente para saber que si una cadena comienza con un tipo de comillas, el otro tipo

de comillas no significa que la cadena está terminada.

Capítulo 5 ɀ Chistes 47

El Argumento de Palabra end

 9. print('¿En qué se parecen una familia, un bombero y un barco?')

10. input()

11. print("No sé... ¿en qué se parecen?")

12. input()

13. print('En que el bombero y el barco tienen casco.')

14. input()

15. print('¿Y la familia?', end='')

16. print(' - Bien, gracias.')

¿Te diste cuenta del segundo parámetro en el print de la línea 15?. Normalmente, print() añade

un salto de línea al final de la cadena que imprime. Por esta razón, una función print() en

blanco tan solo imprimirá una nueva línea. Pero la función print() tiene la opción de un

segundo parámetro (que tiene nombre ñendò (fin)).

La cadena en blanco dada se llama argumento de palabra clave. El parámetro final tiene un

nombre específico, y para pasar un argumento a ese parámetro en particular necesitamos utilizar

la sintáxis end= .

Pasando una cadena en blanco usando end, la función print() no añadirá un salto de linea al

final de la cadena, en lugar de esto añadirá una cadena en blanco. Por esta razón ' - Bien,

gracias.' aparece junto a la línea anterior, en lugar de sobre una nueva línea. No hubo salto de

línea después de la cadena '¿Y la familia?' .

Resumen

Este capítulo explora las diferentes formas en las que se puede utilizar la función print() . Los

caracteres de escape se utilizan para los caracteres que son difíciles o imposibles de escribir en

código usando el teclado. Los caracteres de escape se escriben en las cadenas comienzando con

una barra inversa \ seguida de una sola letra para el carácter de escape. Por ejemplo, \ n sería un

salto de línea. Para incluir una barra invertida en una cadena, deberás utilizar el carácter de escape

\ \ .

La función print() añade automáticamente un carácter de salto de línea al final de la cadena que

se pasa para imprimr en pantalla. La mayor parte del tiempo, es un atajo útil. Pero a veces no

quieres un carácter de salto de línea al final. Para cambiar esto, puedes pasar el argumento de

palabra clave end con una cadena en blanco. Por ejemplo, para imprimir ñspamò en la pantalla sin

un carácter de salto de línea, podrías hacer el llamado print('spam' , end='') .

Al añadir este nivel de control sobre el texto que mostraremos en la pantalla, puedes tener formas

más flexibles para hacerlo.

48 http://inventwithpython.com /es

Capítulo 6

REINO DE DRAGONES

Temas Tratados En Este Capítulo:

¶ La función time.sleep()

¶ Creando nuestras propias funciones con la palabra reservada def

¶ La palabra reservada return

¶ Los operadores Booleanos and , or y not

¶ Tablas de verdad

¶ Entorno de variables (Global y Local)

¶ Parámetros y Argumentos

¶ Diagramas de Flujo

Las Funciones

Ya hemos usado dos funciones en nuestros programas anteriores: input() y print() . En los

programas anteriores, hemos llamado a estas funciones para ejecutar el código dentro de ellas. En

este capítulo, escribiremos nuestras propias funciones para que sean llamadas por programas. Una

función es como un mini-programa dentro de nuestro programa.

El juego que crearemos para presentar las funciones se llama "Reino de Dragones", y permite al

jugador elegir entre dos cuevas, en una de las cuales encontrará un tesoro y en la otra su

perdición.

Cómo Jugar a Reino de Dragones

En este juego, el jugador está en una tierra llena de dragones. Todos los dragones viven en cuevas

junto a sus grandes montones de tesoros encontrados. Algunos dragones son amigables, y

compartirán sus tesoros contigo. Otros son codiciosos y hambrientos, y se comerán a cualquiera

que entre a su cueva. El jugador se encuentra frente a dos cuevas, una con un dragón amigable y

la otra con un dragón hambriento. El jugador tiene que elegir entre las dos.

Abre una nueva ventana del editor de archivos haciendo clic en el menú File (Archivo) Ʒ New

Window (Nueva Ventana). En la ventana vacía que aparece escribe el código fuente y guárdalo

como dragón.py. Luego ejecuta el programa pulsando F5.

Capítulo 6 ɀ Reino de Dragones 49

Prueba de Ejecución de Reino de Dragones

Estás en una tierra llena de dragones. Frente a tí

hay dos cuevas. En una de ellas, el dragón es generoso y amigable

y compartirá su tesoro contigo. El otro dragón

es codicioso y está hambriento, y te devorará inmediatamente.

¿A qué cueva quieres entrar? (1 ó 2)

1

Te aproximas a la cueva...

Es oscura y espeluznante...

¡Un gran dragon aparece súbitamente frente a tí! Abre sus fauces y...

¡Te engulle de un bocado!

¿Quieres jugar de nuevo? (sí or no)

no

El Código Fuente de Reino de Dragones

¡NOTA IMPORTANTE! Los programas de este libro sólo podrán ejecutarse

sobre Python 3, no Python 2. Al iniciar la ventana IDLE, dir§ algo como ñPython

3.4.2ò en la parte superior. Si tienes Python 2 instalado, es posible instalar

también Python 3 a la vez. Para descargar Python 3, dirígete a

https://python.org/download/.

Si obtienes errores luego de copiar este código, compáralo con el código del libro usando la

herramienta diff online en http://invpy.com/es/diff/dragón.

dragón .py

 1. import random

 2. import time

 3.

 4. def mostrarIntroducción():

 5. print('Estás en una tierra llena de dragones. Frente a tí')

 6. print('hay dos cuevas. En una de ellas, el dragón es generoso y ')

 7. print('amigable y compartirá su tesoro contigo. El otro dragón')

 8. print('es codicioso y está hambrient o, y te devorará inmediatamente.')

 9. print()

10.

11. def elegirCueva():

12. cueva = ''

13. while cueva != '1' and cueva != '2':

14. print('¿A qué cueva quieres entrar? (1 ó 2)')

15. cueva = input()

16.

17. return cueva

50 http://inventwithpython.com /es

18.

19. def explorarCueva(cuevaElegida):

20. print('Te aproximas a la cueva...')

21. time.sleep(2)

22. print('Es oscura y espeluznante...')

23. time.sleep(2)

24. print('¡Un gran dragon aparece súbitamente frente a tí! Abre sus fauces

y.. .')

25. print()

26. time.sleep(2)

27.

28. cuevaAmigable = random.randint(1, 2)

29.

30. if cuevaElegida == str(cuevaAmigable):

31. print('¡Te regala su tesoro!')

32. else:

33. print('¡Te engulle de un bocado!')

34.

35. jugarDeNuevo = 'sí'

36. while jugarDeNuevo == 'sí' or jugarDeNuevo == 's':

37.

38. mostrarIntroducción()

39.

40. númeroDeCueva = elegirCueva()

41.

42. explorarCueva(númeroDeCueva)

43.

44. print('¿Quieres jugar de nuevo? (sí o no)')

45. jugarDeNuevo = input()

Cómo Funciona el Código

Veamos el código fuente en más detalle.

 1. import random

 2. import time

El programa importa dos módulos. El módulo random proveerá la función random.randint()

como lo hizo en el juego ñAdivina el N¼meroò. Tambi®n precisar§s funciones relacionadas con

tiempo, que están incluidas en el módulo time , de modo que también importaremos este módulo.

Capítulo 6 ɀ Reino de Dragones 51

Sentencias def

 4. def mostrarIntroducción():

 5. print('Estás en una tierra llena de dragones. Frente a tí')

 6. print('hay dos cuevas. En una de ellas, el dragón es generoso y ')

 7. print('amigable y compartirá su tesoro contigo. El otro dragón')

 8. print('es codicioso y está hambrient o, y te devorará inmediatamente.')

 9. print()

La línea 4 es una sentencia def . La sentencia def crea, es decir, una nueva función que puede ser

llamada más adelante en el programa. Luego de haber definido esta función, puedes llamarla de

la misma forma en que llamas a otras funciones. Cuando llamas a esta función, el código dentro

del bloque def se ejecuta.

La Figura 6-1 muestra las partes de una sentencia def . Comienza con la palabra reservada def

seguida por un nombre de función con paréntesis y luego dos puntos. El bloque a continuación de

la sentencia def se llama el bloque def .

Figura 6-1: Las partes de una sentencia def .

Recuerda, la sentencia def no ejecuta el código. Sólo define qué código se ejecutará cuando

llames a la función. Cuando la ejecución llega a una sentencia def , omite lo que sigue hasta la

primera línea a continuación del bloque def .

Pero cuando la función mostrarIntroducción() es llamada (como en la línea 38), la ejecución

entra a la función mostrarIntroducción() y se posiciona en la primera línea del bloque def .

38. mostrarIntroducción()

Entonces todas las llamadas a print() se ejecutan, y se muestra la introducci·n ñEst§s en una

tierra llena de dragones...ò.

