

Николай Прохоренок, Владимир Дронов

Python 3 и PyQt 5

Разработка приложений

Описание языка Python 3

Использование библиотеки PyQt 5

Объектно-ориентированное
программирование

Работа с файлами и каталогами

Получение данных из Интернета

Создание оконных приложений

Работа с базами данных

Мультимедиа

Печать и экспорт в формат PDF

Материалы
на www.bhv.ru

**Николай Прохоренок
Владимир Дронов**

Python 3 и PyQt 5

Разработка приложений

Санкт-Петербург
«БХВ-Петербург»
2016

УДК 004.43
ББК 32.973.26-018.1
П84

Прохоренок, Н. А.

П84 Python 3 и PyQt 5. Разработка приложений / Н. А. Прохоренок,
В. А. Дронов. — СПб.: БХВ-Петербург, 2016. — 832 с.: ил.

ISBN 978-5-9775-3648-6

Описан язык Python 3: типы данных, операторы, условия, циклы, регулярные выражения, функции, инструменты объектно-ориентированного программирования, работа с файлами и каталогами, часто используемые модули стандартной библиотеки. Приведены основы базы данных SQLite, интерфейс доступа к базе и способы получения данных из Интернета. Особое внимание уделено библиотеке PyQt 5, позволяющей создавать приложения с графическим интерфейсом на языке Python. Рассмотрены средства для обработки сигналов и событий, управления свойствами окна, разработки многопоточных приложений, описаны основные компоненты (кнопки, текстовые поля, списки, таблицы, меню, панели инструментов и др.), варианты их размещения внутри окна, инструменты для работы с базами данных, мультимедиа, печати документов и экспорта их в формате Adobe PDF. На сайте издательства приведены все примеры из книги.

Для программистов

УДК 004.43
ББК 32.973.26-018.1

Группа подготовки издания:

Главный редактор	<i>Екатерина Кондукова</i>
Зам. главного редактора	<i>Евгений Рыбаков</i>
Зав. редакцией	<i>Екатерина Капалыгина</i>
Редактор	<i>Григорий Добин</i>
Компьютерная верстка	<i>Ольги Сергиенко</i>
Корректор	<i>Зинаида Дмитриева</i>
Дизайн обложки	<i>Мариной Дамбиевой</i>

Подписано в печать 30.11.15.
Формат 70×100¹/16. Печать офсетная. Усл. печ. л. 67,08.
Тираж 1000 экз. Заказ №
"БХВ-Петербург", 191036, Санкт-Петербург, Гончарная ул., 20.
Первая Академическая типография "Наука"
199034, Санкт-Петербург, 9 линия, 12/28

ISBN 978-5-9775-3648-6

© Прохоренок Н. А., Дронов В. А., 2016
© Оформление, издательство "БХВ-Петербург", 2016

Оглавление

Введение	15
ЧАСТЬ I. ОСНОВЫ ЯЗЫКА PYTHON.....17	
Глава 1. Первые шаги	19
1.1. Установка Python	19
1.1.1. Установка нескольких интерпретаторов Python	23
1.1.2. Запуск программы с помощью разных версий Python	25
1.2. Первая программа на Python.....	26
1.3. Структура программы	28
1.4. Комментарии.....	31
1.5. Скрытые возможности IDLE	32
1.6. Вывод результатов работы программы	33
1.7. Ввод данных.....	35
1.8. Доступ к документации.....	37
Глава 2. Переменные	40
2.1. Именование переменных	40
2.2. Типы данных	42
2.3. Присваивание значения переменным	45
2.4. Проверка типа данных.....	47
2.5. Преобразование типов данных	48
2.6. Удаление переменной	51
Глава 3. Операторы	52
3.1. Математические операторы.....	52
3.2. Двоичные операторы.....	54
3.3. Операторы для работы с последовательностями.....	55
3.4. Операторы присваивания.....	56
3.5. Приоритет выполнения операторов	57
Глава 4. Условные операторы и циклы	59
4.1. Операторы сравнения.....	60
4.2. Оператор ветвления <i>if...else</i>	62

4.3. Цикл <i>for</i>	65
4.4. Функции <i>range()</i> и <i>enumerate()</i>	67
4.5. Цикл <i>while</i>	70
4.6. Оператор <i>continue</i> . Переход на следующую итерацию цикла	71
4.7. Оператор <i>break</i> . Прерывание цикла	71
Глава 5. Числа.....	73
5.1. Встроенные функции и методы для работы с числами	75
5.2. Модуль <i>math</i> . Математические функции.....	77
5.3. Модуль <i>random</i> . Генерация случайных чисел.....	78
Глава 6. Строки и двоичные данные	81
6.1. Создание строки.....	82
6.2. Специальные символы	86
6.3. Операции над строками.....	86
6.4. Форматирование строк.....	89
6.5. Метод <i>format()</i>	95
6.6. Функции и методы для работы со строками	99
6.7. Настройка локали	103
6.8. Изменение регистра символов.....	104
6.9. Функции для работы с символами	104
6.10. Поиск и замена в строке.....	105
6.11. Проверка типа содержимого строки	108
6.12. Тип данных <i>bytes</i>	111
6.13. Тип данных <i>bytearray</i>	115
6.14. Преобразование объекта в последовательность байтов	118
6.15. Шифрование строк	119
Глава 7. Регулярные выражения	121
7.1. Синтаксис регулярных выражений	121
7.2. Поиск первого совпадения с шаблоном.....	130
7.3. Поиск всех совпадений с шаблоном	135
7.4. Замена в строке	137
7.5. Прочие функции и методы.....	139
Глава 8. Списки, кортежи, множества и диапазоны	140
8.1. Создание списка.....	141
8.2. Операции над списками	144
8.3. Многомерные списки	147
8.4. Перебор элементов списка.....	148
8.5. Генераторы списков и выражения-генераторы	149
8.6. Функции <i>map()</i> , <i>zip()</i> , <i>filter()</i> и <i>reduce()</i>	150
8.7. Добавление и удаление элементов списка.....	153
8.8. Поиск элемента в списке и получение сведений о значениях, входящих в список	155
8.9. Переворачивание и перемешивание списка	157
8.10. Выбор элементов случайным образом.....	157
8.11. Сортировка списка.....	158
8.12. Заполнение списка числами.....	159
8.13. Преобразование списка в строку.....	160

8.14. Кортежи	160
8.15. Множества	162
8.16. Диапазоны	167
8.17. Модуль <i>itertools</i>	169
8.17.1. Генерация неопределенного количества значений.....	169
8.17.2. Генерация комбинаций значений.....	170
8.17.3. Фильтрация элементов последовательности.....	171
8.17.4. Прочие функции	172
Глава 9. Словари	175
9.1. Создание словаря	175
9.2. Операции над словарями.....	178
9.3. Перебор элементов словаря	179
9.4. Методы для работы со словарями.....	180
9.5. Генераторы словарей.....	183
Глава 10. Работа с датой и временем.....	184
10.1. Получение текущих даты и времени.....	184
10.2. Форматирование даты и времени.....	186
10.3. «Засыпание» скрипта	188
10.4. Модуль <i>datetime</i> . Манипуляции датой и временем.....	189
10.4.1. Класс <i>timedelta</i>	189
10.4.2. Класс <i>date</i>	191
10.4.3. Класс <i>time</i>	195
10.4.4. Класс <i>datetime</i>	197
10.5. Модуль <i>calendar</i> . Вывод календаря	201
10.5.1. Методы классов <i>TextCalendar</i> и <i>LocaleTextCalendar</i>	203
10.5.2. Методы классов <i>HTMLCalendar</i> и <i>LocaleHTMLCalendar</i>	204
10.5.3. Другие полезные функции.....	205
10.6. Измерение времени выполнения фрагментов кода	208
Глава 11. Пользовательские функции	211
11.1. Определение функции и ее вызов	211
11.2. Расположение определений функций	214
11.3. Необязательные параметры и сопоставление по ключам	215
11.4. Переменное число параметров в функции	218
11.5. Анонимные функции	220
11.6. Функции-генераторы	221
11.7. Декораторы функций.....	222
11.8. Рекурсия. Вычисление факториала	224
11.9. Глобальные и локальные переменные	225
11.10. Вложенные функции	228
11.11. Аннотации функций	230
Глава 12. Модули и пакеты.....	231
12.1. Инструкция <i>import</i>	231
12.2. Инструкция <i>from</i>	235
12.3. Пути поиска модулей	237
12.4. Повторная загрузка модулей	238
12.5. Пакеты	239

Глава 13. Объектно-ориентированное программирование	243
13.1. Определение класса и создание экземпляра класса.....	243
13.2. Методы <code>__init__()</code> и <code>__del__()</code>	247
13.3. Наследование	247
13.4. Множественное наследование	249
13.4.1. Примеси и их использование.....	251
13.5. Специальные методы.....	252
13.6. Перегрузка операторов.....	255
13.7. Статические методы и методы класса	257
13.8. Абстрактные методы	258
13.9. Ограничение доступа к идентификаторам внутри класса.....	260
13.10. Свойства класса	261
13.11. Декораторы классов	263
Глава 14. Обработка исключений.....	264
14.1. Инструкция <code>try...except...else...finally</code>	265
14.2. Инструкция <code>with...as</code>	269
14.3. Классы встроенных исключений.....	271
14.4. Пользовательские исключения	273
Глава 15. Итераторы, контейнеры и перечисления	277
15.1. Итераторы	278
15.2. Контейнеры	279
15.2.1. Контейнеры-последовательности.....	279
15.2.2. Контейнеры-словари	281
15.3. Перечисления	282
Глава 16. Работа с файлами и каталогами.....	287
16.1. Открытие файла	287
16.2. Методы для работы с файлами.....	294
16.3. Доступ к файлам с помощью модуля <code>os</code>	300
16.4. Классы <code>StringIO</code> и <code>BytesIO</code>	302
16.5. Права доступа к файлам и каталогам.....	306
16.6. Функции для манипулирования файлами.....	308
16.7. Преобразование пути к файлу или каталогу.....	311
16.8. Перенаправление ввода/вывода.....	313
16.9. Сохранение объектов в файл	316
16.10. Функции для работы с каталогами.....	320
16.11. Исключения, возбуждаемые файловыми операциями	323
Глава 17. Основы SQLite	325
17.1. Создание базы данных	325
17.2. Создание таблицы	327
17.3. Вставка записей	333
17.4. Обновление и удаление записей.....	336
17.5. Изменение структуры таблицы.....	336
17.6. Выбор записей	337
17.7. Выбор записей из нескольких таблиц.....	340
17.8. Условия в инструкциях <code>WHERE</code> и <code>HAVING</code>	342

17.9. Индексы	345
17.10. Вложенные запросы	347
17.11. Транзакции	348
17.12. Удаление таблицы и базы данных.....	351
Глава 18. Доступ к базе данных SQLite из Python	352
18.1. Создание и открытие базы данных	353
18.2. Выполнение запросов.....	354
18.3. Обработка результата запроса	358
18.4. Управление транзакциями	362
18.5. Создание пользовательской сортировки.....	364
18.6. Поиск без учета регистра символов	365
18.7. Создание агрегатных функций	366
18.8. Преобразование типов данных	367
18.9. Сохранение в таблице даты и времени	371
18.10. Обработка исключений	372
18.11. Трассировка выполняемых запросов	375
Глава 19. Взаимодействие с Интернетом	376
19.1. Разбор URL-адреса	376
19.2. Кодирование и декодирование строки запроса.....	379
19.3. Преобразование относительного URL-адреса в абсолютный.....	383
19.4. Разбор HTML-эквивалентов	383
19.5. Обмен данными по протоколу HTTP.....	385
19.6. Обмен данными с помощью модуля <i>urllib.request</i>	390
19.7. Определение кодировки.....	393
ЧАСТЬ II. БИБЛИОТЕКА PYQT 5	395
Глава 20. Знакомство с PyQt 5.....	397
20.1. Установка PyQt 5	397
20.2. Первая программа.....	400
20.3. Структура PyQt-программы	401
20.4. ООП-стиль создания окна	403
20.5. Создание окна с помощью программы Qt Designer.....	407
20.5.1. Создание формы	407
20.5.2. Загрузка ui-файла в программе.....	409
20.5.3. Преобразование ui-файла в py-файл	411
20.6. Модули PyQt 5	413
20.7. Типы данных в PyQt	414
20.8. Управление основным циклом приложения.....	415
20.9. Многопоточные приложения.....	416
20.9.1. Класс <i>QThread</i> : создание потока	416
20.9.2. Управление циклом внутри потока	420
20.9.3. Модуль <i>queue</i> : создание очереди заданий	424
20.9.4. Классы <i>QMutex</i> и <i>QMutexLocker</i>	427
20.10. Вывод заставки	431
20.11. Доступ к документации	433

Глава 21. Управление окном приложения	435
21.1. Создание и отображение окна	435
21.2. Указание типа окна.....	436
21.3. Изменение и получение размеров окна	438
21.4. Местоположение окна на экране и управление им.....	441
21.5. Указание координат и размеров	444
21.5.1. Класс <i>QPoint</i> : координаты точки	444
21.5.2. Класс <i>QSize</i> : размеры прямоугольной области	445
21.5.3. Класс <i>QRect</i> : координаты и размеры прямоугольной области	447
21.6. Разворачивание и сворачивание окна	452
21.7. Управление прозрачностью окна	454
21.8. Модальные окна.....	455
21.9. Смена значка в заголовке окна	456
21.10. Изменение цвета фона окна	457
21.11. Вывод изображения в качестве фона	459
21.12. Создание окна произвольной формы	460
21.13. Всплывающие подсказки	462
21.14. Закрытие окна из программы	463
Глава 22. Обработка сигналов и событий.....	464
22.1. Назначение обработчиков сигналов.....	464
22.2. Блокировка и удаление обработчика	468
22.3. Генерация сигналов	470
22.4. Передача данных в обработчик	472
22.5. Использование таймеров.....	473
22.6. Перехват всех событий.....	476
22.7. События окна	479
22.7.1. Изменение состояния окна	479
22.7.2. Изменение положения и размеров окна	480
22.7.3. Перерисовка окна или его части	481
22.7.4. Предотвращение закрытия окна.....	482
22.8. События клавиатуры	483
22.8.1. Установка фокуса ввода.....	483
22.8.2. Назначение клавиш быстрого доступа	486
22.8.3. Нажатие и отпускание клавиши на клавиатуре.....	488
22.9. События мыши.....	489
22.9.1. Нажатие и отпускание кнопки мыши	489
22.9.2. Перемещение указателя мыши.....	491
22.9.3. Наведение и увод указателя	492
22.9.4. Прокрутка колесика мыши	492
22.9.5. Изменение внешнего вида указателя мыши.....	493
22.10. Технология drag & drop	495
22.10.1. Запуск перетаскивания	495
22.10.2. Класс <i>QMimeType</i>	497
22.10.3. Обработка сброса	498
22.11. Работа с буфером обмена.....	500
22.12. Фильтрация событий	501
22.13. Искусственные события	501

Глава 23. Размещение компонентов в окнах	503
23.1. Абсолютное позиционирование	503
23.2. Горизонтальное и вертикальное выравнивание	504
23.3. Выравнивание по сетке	507
23.4. Выравнивание компонентов формы	510
23.5. Классы <i>QStackedLayout</i> и <i>QStackedWidget</i>	512
23.6. Класс <i>QSizePolicy</i>	513
23.7. Объединение компонентов в группу	514
23.8. Панель с рамкой.....	516
23.9. Панель с вкладками	517
23.10. Компонент «аккордеон».....	521
23.11. Панели с изменяемым размером	523
23.12. Область с полосами прокрутки	525
Глава 24. Основные компоненты	526
24.1. Надпись.....	526
24.2. Командная кнопка	529
24.3. Переключатель.....	531
24.4. Флажок	531
24.5. Однострочное текстовое поле	532
24.5.1. Основные методы и сигналы	532
24.5.2. Ввод данных по маске	535
24.5.3. Контроль ввода	536
24.6. Многострочное текстовое поле	537
24.6.1. Основные методы и сигналы	538
24.6.2. Изменение параметров поля.....	540
24.6.3. Указание параметров текста и фона	541
24.6.4. Класс <i>QTextDocument</i>	542
24.6.5. Класс <i>QTextCursor</i>	545
24.7. Текстовый браузер.....	548
24.8. Поля для ввода целых и вещественных чисел.....	550
24.9. Поля для ввода даты и времени.....	551
24.10. Календарь	554
24.11. Электронный индикатор	556
24.12. Индикатор хода процесса.....	557
24.13. Шкала с ползунком.....	558
24.14. Круговая шкала с ползунком	560
24.15. Полоса прокрутки	561
24.16. Web-браузер	561
Глава 25. Списки и таблицы.....	565
25.1. Раскрывающийся список	565
25.1.1. Добавление, изменение и удаление элементов	565
25.1.2. Изменение параметров списка	566
25.1.3. Поиск элементов.....	567
25.1.4. Сигналы	568
25.2. Список для выбора шрифта	568
25.3. Роли элементов	569

25.4. Модели.....	570
25.4.1. Доступ к данным внутри модели	570
25.4.2. Класс <i>QStringListModel</i>	571
25.4.3. Класс <i>QStandardItemModel</i>	573
25.4.4. Класс <i>QStandardItem</i>	576
25.5. Представления	579
25.5.1. Класс <i>QAbstractItemView</i>	580
25.5.2. Простой список.....	583
25.5.3. Таблица.....	585
25.5.4. Иерархический список	587
25.5.5. Управление заголовками строк и столбцов.....	589
25.6. Управление выделением элементов.....	591
25.7. Промежуточные модели.....	593
25.8. Использование делегатов.....	595

Глава 26. Работа с базами данных 599

26.1. Соединение с базой данных.....	599
26.2. Получение сведений о структуре таблицы	602
26.2.1. Получение сведений о таблице	602
26.2.2. Получение сведений об отдельном поле	603
26.2.3. Получение сведений об индексе	603
26.2.4. Получение сведений об ошибке	604
26.3. Выполнение SQL-запросов и получение их результатов	604
26.3.1. Выполнение запросов	605
26.3.2. Обработка результатов выполнения запросов	607
26.3.3. Очистка запроса.....	608
26.3.4. Получение служебных сведений о запросе	609
26.4. Модели, связанные с данными	609
26.4.1. Модель, связанная с SQL-запросом	609
26.4.2. Модель, связанная с таблицей	611
26.4.3. Модель, поддерживающая межтабличные связи.....	616
26.4.4. Использование связанных делегатов	619

Глава 27. Работа с графикой 621

27.1. Вспомогательные классы	621
27.1.1. Класс <i>QColor</i> : цвет	622
27.1.2. Класс <i>QPen</i> : перо	625
27.1.3. Класс <i>QBrush</i> : кисть	627
27.1.4. Класс <i>QLine</i> : линия	627
27.1.5. Класс <i>QPolygon</i> : многоугольник	628
27.1.6. Класс <i>QFont</i> : шрифт	630
27.2. Класс <i>Painter</i>	632
27.2.1. Рисование линий и фигур	633
27.2.2. Вывод текста	636
27.2.3. Вывод изображения.....	637
27.2.4. Преобразование систем координат	638
27.2.5. Сохранение команд рисования в файл.....	639
27.3. Работа с изображениями	640
27.3.1. Класс <i>Pixmap</i>	641

27.3.2. Класс <i>QBitmap</i>	643
27.3.3. Класс <i>QImage</i>	644
27.3.4. Класс <i>QIcon</i>	647
Глава 28. Графическая сцена.....	649
28.1. Класс <i>QGraphicsScene</i> : сцена.....	649
28.1.1. Настройка сцены	650
28.1.2. Добавление и удаление графических объектов	650
28.1.3. Добавление компонентов на сцену	651
28.1.4. Поиск объектов.....	652
28.1.5. Управление фокусом ввода	653
28.1.6. Управление выделением объектов.....	654
28.1.7. Прочие методы и сигналы	654
28.2. Класс <i>QGraphicsView</i> : представление	656
28.2.1. Настройка представления	656
28.2.2. Преобразования между координатами представления и сцены	657
28.2.3. Поиск объектов.....	658
28.2.4. Преобразование системы координат	658
28.2.5. Прочие методы	659
28.3. Класс <i>QGraphicsItem</i> : базовый класс для графических объектов.....	660
28.3.1. Настройка объекта.....	660
28.3.2. Выполнение преобразований	662
28.3.3. Прочие методы	663
28.4. Графические объекты.....	664
28.4.1. Линия.....	664
28.4.2. Класс <i>QAbstractGraphicsShapeItem</i>	664
28.4.3. Прямоугольник	665
28.4.4. Многоугольник	665
28.4.5. Эллипс	665
28.4.6. Изображение	666
28.4.7. Простой текст	667
28.4.8. Форматированный текст	667
28.5. Группировка объектов.....	668
28.6. Эффекты	669
28.6.1. Класс <i>QGraphicsEffect</i>	669
28.6.2. Тень.....	669
28.6.3. Размытие	670
28.6.4. Изменение цвета	671
28.6.5. Изменение прозрачности	671
28.7. Обработка событий.....	672
28.7.1. События клавиатуры	672
28.7.2. События мыши	673
28.7.3. Обработка перетаскивания и сброса.....	675
28.7.4. Фильтрация событий	677
28.7.5. Обработка изменения состояния объекта.....	677
Глава 29. Диалоговые окна	679
29.1. Пользовательские диалоговые окна	679
29.2. Класс <i>QDialogButtonBox</i>	681

29.3. Класс <i>QMessageBox</i>	684
29.3.1. Основные методы и сигналы	685
29.3.2. Окно информационного сообщения	688
29.3.3. Окно подтверждения	688
29.3.4. Окно предупреждающего сообщения	689
29.3.5. Окно критического сообщения	689
29.3.6. Окно сведений о программе	690
29.3.7. Окно сведений о библиотеке Qt	690
29.4. Класс <i>QInputDialog</i>	691
29.4.1. Основные методы и сигналы	692
29.4.2. Окно для ввода строки	694
29.4.3. Окно для ввода целого числа	694
29.4.4. Окно для ввода вещественного числа	695
29.4.5. Окно для выбора пункта из списка	696
29.4.6. Окно для ввода большого текста	696
29.5. Класс <i>QFileDialog</i>	697
29.5.1. Основные методы и сигналы	698
29.5.2. Окно для выбора каталога	700
29.5.3. Окно для открытия файлов	701
29.5.4. Окно для сохранения файла	702
29.6. Окно для выбора цвета	704
29.7. Окно для выбора шрифта	705
29.8. Окно для вывода сообщения об ошибке	706
29.9. Окно с индикатором хода процесса	706
29.10. Создание многостраничного мастера	708
29.10.1. Класс <i>QWizard</i>	708
29.10.2. Класс <i>QWizardPage</i>	711
Глава 30. Создание SDI- и MDI-приложений.....	714
30.1. Создание главного окна приложения	714
30.2. Меню	718
30.2.1. Класс <i>QMenuBar</i>	719
30.2.2. Класс <i>QMenu</i>	720
30.2.3. Контекстное меню компонента	722
30.2.4. Класс <i> QAction</i>	723
30.2.5. Объединение переключателей в группу	726
30.3. Панели инструментов	727
30.3.1. Класс <i> QToolBar</i>	728
30.3.2. Класс <i> QToolButton</i>	729
30.4. Прикрепляемые панели	730
30.5. Управление строкой состояния	732
30.6. MDI-приложения	733
30.6.1. Класс <i> QMdiArea</i>	733
30.6.2. Класс <i> QMdiSubWindow</i>	736
30.7. Добавление значка приложения в область уведомлений	737
Глава 31. Мультимедиа.....	739
31.1. Класс <i> QMediaPlayer</i>	739
31.2. Класс <i> QVideoWidget</i>	748

31.3. Класс <i>QMediaPlaylist</i>	751
31.4. Запись звука	754
31.4.1. Класс <i>QAudioRecorder</i>	755
31.4.2. Класс <i>QAudioEncoderSettings</i>	757
31.5. Класс <i>QSoundEffect</i>	761
Глава 32. Печать документов	764
32.1. Основные средства печати	764
32.1.1. Класс <i>QPrinter</i>	764
32.1.2. Вывод на печать	768
32.1.3. Служебные классы	773
32.1.3.1. Класс <i>QPageSize</i>	774
32.1.3.2. Класс <i>QPageLayout</i>	776
32.2. Задание параметров принтера и страницы	777
32.2.1. Класс <i>QPrintDialog</i>	778
32.2.2. Класс <i>QPageSetupDialog</i>	779
32.3. Предварительный просмотр документов перед печатью	781
32.3.1. Класс <i>QPrintPreviewDialog</i>	781
32.3.2. Класс <i>QPrintPreviewWidget</i>	784
32.4. Получение сведений о принтере. Класс <i>QPrinterInfo</i>	786
32.5. Экспорт в формат PDF. Класс <i>QPdfWriter</i>	788
Заключение	791
Приложение. Описание электронного архива	792
Предметный указатель	793

Введение

Добро пожаловать в мир Python!

В *первой части* книги мы рассмотрим собственно *Python* — интерпретируемый, объектно-ориентированный, тьюринг-полный язык программирования высокого уровня, предназначенный для решения самого широкого круга задач. С его помощью можно обрабатывать числовую и текстовую информацию, создавать изображения, работать с базами данных, разрабатывать Web-сайты и приложения с графическим интерфейсом. Python — язык кроссплатформенный, он позволяет создавать программы, которые будут работать во всех операционных системах. В этой книге мы изучим базовые возможности Python версии 3.4 применительно к операционной системе Windows.

Согласно официальной версии, название языка произошло вовсе не от змеи. Создатель языка, Гвидо ван Россум (Guido van Rossum), назвал свое творение в честь британского комедийного телешоу BBC «Летающий цирк Монти Пайтона» (Monty Python's Flying Circus). Поэтому правильно название этого замечательного языка должно звучать как «Пайтон».

Программа на языке Python представляет собой обычный текстовый файл с расширением `py` (консольная программа) или `pyw` (программа с графическим интерфейсом). Все инструкции из этого файла выполняются интерпретатором построчно. Для ускорения работы при первом импорте модуля создается промежуточный байт-код, который сохраняется в одноименном файле с расширением `pyc`. При последующих запусках, если модуль не был изменен, исполняется именно байт-код. Для выполнения низкоуровневых операций и задач, требующих высокой скорости работы, можно написать модуль на языке C или C++, скомпилировать его, а затем подключить к основной программе.

Поскольку Python, как было только что отмечено, является языком объектно-ориентированным, практически все данные в нем представляются объектами — даже значения, относящиеся к элементарным типам данных, наподобие чисел и строк, а также сами типы данных. При этом в переменной всегда сохраняется только ссылка на объект, а не сам объект. Например, можно создать функцию, сохранить ссылку на нее в переменной, а затем вызвать функцию через эту переменную. Такое обстоятельство делает язык Python идеальным инструментом для создания программ, использующих функции обратного вызова, — например, при разработке графического интерфейса. Тот факт, что Python относится к категории языков объектно-ориентированных, отнюдь не означает, что и объектно-ориентированный стиль программирования (ООП) является при его использовании обязательным: на языке Python можно писать программы как в стиле ООП, так и в процедурном стиле, — как того требует конкретная ситуация или как предпочитает программист.

Python — самый стильный язык программирования в мире, он не допускает двоякого написания кода. Так, языку Perl, например, присуща зависимость от контекста и множественность

синтаксиса, и часто два программиста, пишущих на Perl, просто не понимают код друг друга. В Python же отсутствуют лишние конструкции, и код можно написать только одним способом. Все программисты, работающие с языком Python, должны придерживаться стандарта PEP-8, описанного в документе <https://www.python.org/dev/peps/pep-0008/>. Соответственно, более читаемого кода нет ни в одном ином языке программирования.

Синтаксис языка Python вызывает много нареканий у программистов, знакомых с другими языками программирования. На первый взгляд может показаться, что отсутствие ограничительных символов (фигурных скобок или конструкции `begin...end`) для выделения блоков, а также обязательная вставка пробелов впереди инструкций могут приводить к ошибкам. Однако это только первое и неправильное впечатление. Хороший стиль программирования в любом языке обязывает выделять инструкции внутри блока одинаковым количеством пробелов. В этой ситуации ограничительные символы просто ни к чему. Бытует мнение, что программа будет по-разному смотреться в разных редакторах. И это неверно — согласно стандарту, для выделения блоков необходимо использовать *четыре пробела*, а четыре пробела в любом редакторе смотрятся одинаково. При этом, если количество пробелов внутри блока окажется разным, интерпретатор выведет сообщение о фатальной ошибке, и программа будет остановлена. Таким образом язык Python приучает программистов писать красивый и понятный код, и если в другом языке вас не приучили к хорошему стилю программирования, язык Python быстро это исправит.

Поскольку программа на языке Python представляет собой обычный текстовый файл, его можно редактировать с помощью любого текстового редактора, — например, с помощью Notepad++. Однако лучше воспользоваться специализированными редакторами, которые не только подсвечивают код, но также выводят различные подсказки и позволяют выполнять отладку программы. Таких редакторов очень много: PyScripter, PythonWin, UliPad, Eclipse с установленным модулем PyDev, Netbeans и др. — полный список редакторов можно найти на странице <http://wiki.python.org/moin/PythonEditors>. Мы же в процессе изложения материала этой книги будем пользоваться интерактивным интерпретатором IDLE, который входит в состав стандартной библиотеки Python в Windows, — он идеально подходит для изучения языка Python.

Во *второй части* книги мы рассмотрим библиотеку PyQt 5, позволяющую создавать кроссплатформенные приложения с графическим интерфейсом. Библиотека очень проста в использовании и идеально подходит для разработки весьма серьезных оконных приложений. Пользуясь исключительно ее средствами, мы можем выводить на экран графику практически любой сложности, работать с базами данных наиболее распространенных форматов, воспроизводить мультимедийные файлы, выводить документы на печать и экспортить их в популярный формат Adobe PDF.

В комплект поставки PyQt 5 входит программа Qt Designer, предназначенная для визуального создания окон, — буквально путем рисования их мышью. Результатом станет XML-файл, который можно непосредственно использовать для формирования окна или преобразовать в создающий это же окно Python-код.

Все листинги из этой книги вы найдете в файлах Listings.doc (листинги Python) и PyQt.doc (листинги PyQt), электронный архив с которыми можно загрузить с FTP-сервера издательства «БХВ-Петербург» по ссылке: <ftp://ftp.bhv.ru/9785977536486.zip> или со страницы книги на сайте www.bhv.ru (см. *приложение*).

Авторы книги желают вам приятного прочтения и надеются, что она станет верным спутником в вашей грядущей карьере программиста! Тем не менее, не забывайте, что книги по программированию нужно не только читать, — весьма желательно выполнять все имеющиеся в них примеры, а также экспериментировать, что-либо в этих примерах изменения.

ЧАСТЬ I

Основы языка Python

- Глава 1.** Первые шаги
- Глава 2.** Переменные
- Глава 3.** Операторы
- Глава 4.** Условные операторы и циклы
- Глава 5.** Числа
- Глава 6.** Строки и двоичные данные
- Глава 7.** Регулярные выражения
- Глава 8.** Списки, кортежи, множества и диапазоны
- Глава 9.** Словари
- Глава 10.** Работа с датой и временем
- Глава 11.** Пользовательские функции
- Глава 12.** Модули и пакеты
- Глава 13.** Объектно-ориентированное программирование
- Глава 14.** Обработка исключений
- Глава 15.** Итераторы, контейнеры и перечисления
- Глава 16.** Работа с файлами и каталогами
- Глава 17.** Основы SQLite
- Глава 18.** Доступ к базе данных SQLite из Python
- Глава 19.** Взаимодействие с Интернетом

ГЛАВА 1

Первые шаги

Прежде чем мы начнем рассматривать синтаксис языка, необходимо сделать два замечания. Во-первых, как уже было отмечено во *введении*, не забывайте, что книги по программированию нужно не только читать, весьма желательно выполнять все имеющиеся в них примеры, а также экспериментировать, что-нибудь в этих примерах изменения. Поэтому, если вы удобно устроились на диване и настроились просто читать, у вас практически нет шансов изучить язык. Чем больше вы будете делать самостоятельно, тем большему научитесь.

Ну что, приступим к изучению языка? Python достоин того, чтобы его знал каждый программист!

1.1. Установка Python

Вначале необходимо установить на компьютер *интерпретатор* Python (его также называют *исполняющей средой*).

1. Для загрузки дистрибутива переходим на страницу <https://www.python.org/downloads/> и в списке доступных версий щелкаем на гиперссылке **Python 3.4.3** (эта версия является самой актуальной из стабильных версий на момент подготовки книги). На открывшейся странице находим раздел **Files** и щелкаем на гиперссылке **Windows x86 MSI installer** (32-разрядная версия интерпретатора) или **Windows x86-64 MSI installer** (его 64-разрядная версия). В результате на наш компьютер будет загружен файл `python-3.4.3.msi` или `python-3.4.3.amd64.msi` соответственно. Затем запускаем загруженный файл двойным щелчком на нем.
2. В открывшемся окне (рис. 1.1) устанавливаем переключатель **Install for all users** (Установить для всех пользователей) и нажимаем кнопку **Next**.
3. На следующем шаге (рис. 1.2) нам предлагается выбрать каталог для установки. Оставляем каталог по умолчанию (`C:\Python34\`) и нажимаем кнопку **Next**.
4. В следующем диалоговом окне (рис. 1.3) выбираем компоненты, которые необходимо установить. По умолчанию устанавливаются все компоненты и прописывается ассоциация с файловыми расширениями `py`, `pyw` и др. В этом случае запускать Python-программы можно будет с помощью двойного щелчка мышью на значке файла. Оставляем выбранными все компоненты и нажимаем кнопку **Next**.

Рис. 1.1. Установка Python. Шаг 1

Рис. 1.2. Установка Python. Шаг 2

Рис. 1.3. Установка Python. Шаг 3

ПРИМЕЧАНИЕ

Пользователям Windows Vista и более поздних версий этой системы следует положительно ответить на появившееся на экране предупреждение системы UAC (Контроль учетных записей). Если этого не сделать, Python установлен не будет.

5. После завершения установки откроется окно, изображенное на рис. 1.4. Нажимаем кнопку **Finish** для выхода из программы установки.

В результате установки исходные файлы интерпретатора будут скопированы в папку C:\Python34. В этой папке вы найдете два исполняемых файла: python.exe и pythonw.exe. Файл python.exe предназначен для выполнения консольных приложений. Именно эта программа запускается при двойном щелчке на файле с расширением ru. Файл pythonw.exe служит для запуска оконных приложений (при двойном щелчке на файле с расширением ruw) — в этом случае окно консоли выводиться не будет.

Итак, если выполнить двойной щелчок на файле python.exe, то интерактивная оболочка запустится в окне консоли (рис. 1.5). Символы >>> в этом окне означают приглашение для ввода инструкций на языке Python. Если после этих символов ввести, например, 2 + 2 и нажать клавишу <Enter>, то на следующей строке сразу будет выведен результат выполнения, а затем опять приглашение для ввода новой инструкции. Таким образом, это окно можно использовать в качестве калькулятора, а также для изучения языка.

Открыть такое же окно можно с помощью пункта **Python 3.4 (command line — 32 bit)** или **Python 3.4 (command line — 64 bit)** в меню **Пуск | Программы (Все программы) | Python 3.4**.

Вместо такой интерактивной оболочки для изучения языка, а также для создания и редактирования файлов с программой лучше воспользоваться редактором IDLE, который входит

Рис. 1.4. Установка Python. Шаг 4

A screenshot of a terminal window titled "C:\Python34\python.exe". The title bar also shows the path "C:\Python34\python.exe". The window displays the Python 3.4.3 prompt: "Python 3.4.3 (v3.4.3:9b73f1c3e601, Feb 24 2015, 22:43:06) [MSC v.1600 32 bit (In tel)] on win32". Below the prompt, it says "Type "help", "copyright", "credits" or "license" for more information." and shows the three-line Python prompt ">>>".

Рис. 1.5. Интерактивная оболочка

в состав установленных компонентов. Для запуска редактора в меню **Пуск | Программы (Все программы) | Python 3.4** выбираем пункт **IDLE (Python 3.4 GUI — 32 bit)** или **IDLE (Python 3.4 GUI — 64 bit)**. В результате откроется окно **Python Shell** (рис. 1.6), которое выполняет все функции интерактивной оболочки, но дополнительно производит подсветку синтаксиса, выводит подсказки и др. Именно этим редактором мы будем пользоваться в процессе изучения материала книги. Более подробно редактор IDLE мы рассмотрим немного позже.

Рис. 1.6. Окно Python Shell редактора IDLE

1.1.1. Установка нескольких интерпретаторов Python

Версии языка Python выпускаются с завидной регулярностью, но, к сожалению, сторонние разработчики не успевают за такой скоростью и не столь часто обновляют свои модули. Поэтому приходится при наличии версии Python 3 использовать на практике также и версию Python 2. Как же быть, если установлена версия 3.4, а необходимо запустить модуль для версии 2.7? В этом случае удалять версию 3.4 с компьютера не нужно. Все программы установки позволяют выбрать устанавливаемые компоненты. Существует также возможность задать ассоциацию запускаемой версии с файловым расширением — так вот эту возможность необходимо при установке просто отключить.

В качестве примера мы дополнительно установим на компьютер версию 2.7.8.10, но вместо программы установки с сайта <https://www.python.org/> выберем альтернативный дистрибутив от компании ActiveState.

Итак, переходим на страницу <http://www.activestate.com/activepython/downloads/> и скачиваем дистрибутив. Последовательность запуска нескольких программ установки от компании ActiveState имеет значение, поскольку в контекстное меню добавляется пункт **Edit with Pythonwin**. С помощью этого пункта запускается редактор PythonWin, который можно использовать вместо IDLE. Соответственно, из контекстного меню будет открываться версия PythonWin, которая была установлена последней. Установку программы производим в каталог по умолчанию (C:\Python27).

ВНИМАНИЕ!

При установке в окне **Custom Setup** (рис. 1.7) необходимо отключить компонент **Register as Default Python** (рис. 1.8). Не забудьте это сделать, иначе Python 3.4.3 перестанет быть текущей версией.

В состав ActivePython, кроме редактора PythonWin, входит также редактор IDLE. Однако ни в одном меню нет пункта, с помощью которого можно его запустить. Чтобы это исправить, создадим файл IDLE27.cmd со следующим содержимым:

```
@echo off  
start C:\Python27\pythonw.exe C:\Python27\Lib\idlelib\idle.pyw
```

С помощью двойного щелчка на этом файле можно будет запускать редактор IDLE для версии Python 2.7.

Рис. 1.7. Окно Custom Setup

Рис. 1.8. Компонент Register as Default Python отключен

Ну, а запуск IDLE для версии Python 3.4 будет по-прежнему осуществляться так же, как и предлагалось ранее, — выбором в меню **Пуск | Программы (Все программы) | Python 3.4** пункта **IDLE (Python 3.4 GUI — 32 bit)** или **IDLE (Python 3.4 GUI — 64 bit)**.

1.1.2. Запуск программы с помощью разных версий Python

Теперь рассмотрим запуск программы с помощью разных версий Python. По умолчанию при двойном щелчке на значке файла запускается Python 3.4. Чтобы запустить Python-программу с помощью другой версии этого языка, щелкаем правой кнопкой мыши на значке файла с программой и в контекстном меню находим пункт **Открыть с помощью**.

В Windows XP при выборе этого пункта появится подменю, в котором изначально будет присутствовать только программа `python.exe`. Чтобы добавить другую версию, щелкаем на пункте **Выбрать программу**, в открывшемся окне нажимаем кнопку **Обзор** и выбираем программу `python2.7.exe` из папки `C:\Python27`. Выбранная нами программа будет добавлена в подменю, открывающееся при выборе пункта **Открыть с помощью**. Впоследствии для выполнения файла под управлением Python 2.7 мы просто выберем этот пункт.

Рис. 1.9. Диалоговое окно выбора альтернативной программы для запуска файла

В Windows Vista и более поздних версиях этой системы при выборе упомянутого пункта изначально не будет открываться никакого подменю. Вместо этого на экране появится небольшое окно выбора альтернативной программы для запуска файла (рис. 1.9). Сразу же сбросим флажок **Использовать это приложение для всех файлов .ру** и нажмем ссылку **Дополнительно**. В окне появится список установленных на нашем компьютере программ, но нужного нам приложения `python2.7.exe` в нем не будет. Поэтому щелкнем на ссылке **Найти другое приложение на этом компьютере**, находящейся под списком. На экране появится стандартное диалоговое окно открытия файла, в котором мы выберем программу `python2.7.exe` из папки `C:\Python27`. Теперь эта программа появится в подменю, открывающемся при выборе пункта **Открыть с помощью** (рис. 1.10), — здесь Python 2.7 представлен как **Python Launcher for Windows (Console)**.

Для проверки установки создайте файл `test.py` с помощью любого текстового редактора — например, Блокнота. Содержимое файла приведено в листинге 1.1.

Листинг 1.1. Проверка установки

```
import sys  
print (tuple(sys.version_info))
```

```

try:
 raw_input() # Python 2
except NameError:
 input() # Python 3

```

Затем запустите программу с помощью двойного щелчка на значке файла. Если результат выполнения: (3, 4, 3, 'final', 0), то установка прошла нормально, а если (2, 7, 8, 'final', 0), то вы не отключили компонент **Register as Default Python**.

Для изучения материала этой книги по умолчанию должна запускаться версия Python 3.4.

Рис. 1.10. Варианты запуска программы разными версиями Python

1.2. Первая программа на Python

Изучение языков программирования принято начинать с программы, выводящей надпись "Привет, мир!" Не будем нарушать традицию и продемонстрируем, как это будет выглядеть на Python (листинг 1.2).

Листинг 1.2. Первая программа на Python

```

# Выводим надпись с помощью функции print()
print("Привет, мир!")

```

Для запуска программы в меню **Пуск | Программы (Все программы) | Python 3.4** выбираем пункт **IDLE (Python 3.4 GUI — 32 bit)** или **IDLE (Python 3.4 GUI — 64 bit)**. В результате откроется окно **Python Shell**, в котором символы >>> означают приглашение ввести команду. Вводим сначала первую строку из листинга 1.2, а затем вторую. После ввода каждой строки нажимаем клавишу <Enter>. На следующей строке сразу отобразится результат, а далее — приглашение для ввода новой команды. Последовательность выполнения нашей программы показана в листинге 1.3.

Листинг 1.3. Последовательность выполнения программы в окне Python Shell

```
>>> # Выводим надпись с помощью функции print()
>>> print("Привет, мир!")
Привет, мир!
>>>
```

ПРИМЕЧАНИЕ

Символы >>> вводить не нужно, они вставляются автоматически.

Для создания файла с программой в меню **File** выбираем пункт **New File**. В открывшемся окне набираем код из листинга 1.2, а затем сохраняем его под именем `hello_world.py`, выбрав пункт меню **File | Save As**. При этом редактор сохранит файл в кодировке UTF-8 без BOM (Byte Order Mark, метка порядка байтов). Именно кодировка UTF-8 является кодировкой по умолчанию в Python 3. Если файл содержит инструкции в другой кодировке, то необходимо в первой или второй строке указать кодировку с помощью инструкции:

```
# -*- coding: <Кодировка> -*-
```

Например, для кодировки Windows-1251 инструкция будет выглядеть так:

```
# -*- coding: cp1251 -*-
```

Редактор IDLE учитывает указанную кодировку и автоматически производит перекодирование при сохранении файла. При использовании других редакторов следует проконтролировать соответствие указанной кодировки и реальной кодировки файла. Если кодировки не совпадают, то данные будут преобразованы некорректно, или во время преобразования произойдет ошибка.

Запустить программу на выполнение можно, выбрав пункт меню **Run | Run Module** или нажав клавишу <F5>. Результат выполнения программы будет отображен в окне **Python Shell**.

Запустить программу можно также с помощью двойного щелчка мыши на значке файла. В этом случае результат выполнения будет отображен в консоли Windows. Следует учитывать, что после вывода результата окно консоли сразу закрывается. Чтобы предотвратить закрытие окна, необходимо добавить вызов функции `input()`, которая станет ожидать нажатия клавиши <Enter> и не позволит окну сразу закрыться. С учетом сказанного наша программа будет выглядеть так, как показано в листинге 1.4.

Листинг 1.4. Программа для запуска с помощью двойного щелчка мыши

```
# -*- coding: utf-8 -*-
print("Привет, мир!") # Выводим строку
input() # Ожидаем нажатия клавиши <Enter>
```

ПРИМЕЧАНИЕ

Если до функции `input()` возникнет ошибка, то сообщение о ней будет выведено в консоль, но сама консоль после этого сразу закроется, и вы не сможете прочитать сообщение об ошибке. Попав в подобную ситуацию, запустите программу из командной строки или с помощью редактора IDLE и вы сможете прочитать сообщение об ошибке.

В языке Python 3 строки по умолчанию хранятся в кодировке Unicode. При выводе кодировка Unicode автоматически преобразуется в кодировку терминала. Поэтому русские буквы

отображаются корректно, хотя в окне консоли в Windows по умолчанию используется кодировка cp866, а файл с программой у нас в кодировке UTF-8.

Чтобы отредактировать уже созданный файл, запустим IDLE, выполним команду меню **File | Open** и укажем нужный файл, который будет открыт в другом окне.

Напоминание

Поскольку программа на языке Python представляет собой обычный текстовый файл, сохраненный с расширением `py` или `ru`, его можно редактировать с помощью других программ — например, Notepad++. Можно также воспользоваться специализированными редакторами — скажем, PyScripter.

Когда интерпретатор Python начинает выполнение программы, хранящейся в файле, он сначала компилирует ее в особое внутреннее представление, — это делается с целью увеличить производительность кода. Файл с откомпилированным кодом хранится в папке `__pycache__`, вложенной в папку, где хранится сам файл программы, а его имя имеет следующий вид:

<имя файла с исходным, неоткомпилированным кодом>.cpython-<первые две цифры номера версии Python>.pyc

Так, при запуске на исполнение файла `test4.py` будет создан файл откомпилированного кода с именем `test4.cpython-34.pyc`.

При последующем запуске того же файла на выполнение будет исполняться именно откомпилированный код. Если же мы исправим исходный код, программа его автоматически перекомпилирует. При необходимости мы можем удалить файлы с откомпилированным кодом или даже саму папку `__pycache__` — впоследствии интерпретатор сформирует их заново.

1.3. Структура программы

Как вы уже знаете, программа на языке Python представляет собой обычный текстовый файл с инструкциями. Каждая инструкция располагается на отдельной строке. Если инструкция не является вложенной, то она должна начинаться с начала строки, иначе будет выведено сообщение об ошибке (листинг 1.5).

Листинг 1.5. Ошибка `SyntaxError`

```
>>> import sys

SyntaxError: unexpected indent
>>>
```

В этом случае перед инструкцией `import` расположен один лишний пробел, который привел к выводу сообщения об ошибке.

Если программа предназначена для исполнения в операционной системе UNIX, то в первой строке необходимо дополнительно указать путь к интерпретатору Python:

```
#!/usr/bin/python
```

В некоторых операционных системах путь к интерпретатору выглядит по-другому:

```
#!/usr/local/bin/python
```

Иногда можно не указывать точный путь к интерпретатору, а передать название языка программе `env`:

```
#!/usr/bin/env python
```

В этом случае программа `env` произведет поиск интерпретатора Python в соответствии с настройками путей поиска.

Помимо указания пути к интерпретатору Python, необходимо, чтобы в правах доступа к файлу был установлен бит на выполнение. Кроме того, следует помнить, что перевод строки в операционной системе Windows состоит из последовательности двух символов: `\r` (перевод каретки) и `\n` (перевод строки). В операционной системе UNIX перевод строки осуществляется только одним символом `\n`. Если загрузить файл программы по протоколу FTP в бинарном режиме, то символ `\r` вызовет фатальную ошибку. По этой причине файлы по протоколу FTP следует загружать только в текстовом режиме (режим ASCII). В этом режиме символ `\r` будет удален автоматически.

После загрузки файла следует установить права на выполнение. Для исполнения скриптов на Python устанавливаем права в 755 (`-rwxr-xr-x`).

Во второй строке (для ОС Windows в первой строке) следует указать кодировку. Если кодировка не указана, то предполагается, что файл сохранен в кодировке UTF-8. Для кодировки Windows-1251 строка будет выглядеть так:

```
# -*- coding: cp1251 -*-
```

Редактор IDLE учитывает указанную кодировку и автоматически производит перекодирование при сохранении файла. Получить полный список поддерживаемых кодировок и их псевдонимы позволяет код, приведенный в листинге 1.6.

Листинг 1.6. Вывод списка поддерживаемых кодировок

```
# -*- coding: utf-8 -*-
import encodings.algorithms
arr = encodings.algorithms.algorithms
keys = list( arr.keys() )
keys.sort()
for key in keys:
 print("%s => %s" % (key, arr[key]))
```

Во многих языках программирования (например, в PHP, Perl и др.) каждая инструкция должна завершаться точкой с запятой. В языке Python в конце инструкции также можно поставить точку с запятой, но это не обязательно. Более того, в отличие от языка JavaScript, где рекомендуется завершать инструкции точкой с запятой, в языке Python точку с запятой ставить *не рекомендуется*. Концом инструкции является конец строки. Тем не менее, если необходимо разместить несколько инструкций на одной строке, точку с запятой *следует указать* (листинг 1.7).

Листинг 1.7. Несколько инструкций на одной строке

```
>>> x = 5; y = 10; z = x + y # Три инструкции на одной строке
```

```
>>> print(z)
```

Еще одной отличительной особенностью языка Python является отсутствие ограничительных символов для выделения инструкций внутри блока. Например, в языке PHP инструкции внутри цикла `while` выделяются фигурными скобками:

```
$i = 1;
while ($i < 11) {
 echo $i . "\n";
 $i++;
}
echo "Конец программы";
```

В языке Python тот же код будет выглядеть по-другому (листинг 1.8).

Листинг 1.8. Выделение инструкций внутри блока

```
i = 1
while i < 11:
 print(i)
 i += 1
print("Конец программы")
```

Обратите внимание, что перед всеми инструкциями внутри блока расположено одинаковое количество пробелов. Именно так в языке Python выделяются блоки. Инструкции, перед которыми расположено одинаковое количество пробелов, являются *телом блока*. В нашем примере две инструкции выполняются десять раз. Концом блока является инструкция, перед которой расположено меньшее количество пробелов. В нашем случае это функция `print()`, которая выводит строку "Конец программы". Если количество пробелов внутри блока окажется разным, то интерпретатор выведет сообщение о фатальной ошибке, и программа будет остановлена. Так язык Python приучает программистов писать красивый и понятный код.

ПРИМЕЧАНИЕ

В языке Python принято использовать четыре пробела для выделения инструкций внутри блока.

Если блок состоит из одной инструкции, то допустимо разместить ее на одной строке с основной инструкцией. Например, код:

```
for i in range(1, 11):
 print(i)
print("Конец программы")
```

можно записать так:

```
for i in range(1, 11): print(i)
print("Конец программы")
```

Если инструкция является слишком длинной, то ее можно перенести на следующую строку, например, так:

- ◆ в конце строки разместить символ `\`. После этого символа должен следовать символ перевода строки. Другие символы (в том числе и комментарии) недопустимы.

Пример:

```
x = 15 + 20 \
 + 30
print(x)
```

- ◆ поместить выражение внутри круглых скобок. Этот способ лучше, т. к. внутри круглых скобок можно разместить любое выражение. Пример:

```
x = (15 + 20
 + 30)
print(x)
```

- ◆ определение списка и словаря можно разместить на нескольких строках, т. к. при этом используются квадратные и фигурные скобки соответственно. Пример определения списка:

```
arr = [15, 20,
 30]
print(arr)
```

Пример определения словаря:

```
arr = {"x": 15, "y": 20, # Это комментарий
 "z": 30}
print(arr)
```

1.4. Комментарии

Комментарии предназначены для вставки пояснений в текст программы, интерпретатор полностью их игнорирует. Внутри комментария может располагаться любой текст, включая инструкции, которые выполнять не следует.

Совет

Помните — комментарии нужны программисту, а не интерпретатору Python. Вставка комментариев в код позволит через некоторое время быстро вспомнить предназначение фрагмента кода.

В языке Python присутствует только *однострочный комментарий*. Он начинается с символа #:

```
# Это комментарий
```

Однострочный комментарий может начинаться не только с начала строки, но и располагаться после инструкции. Например, в следующем примере комментарий расположен после инструкции, предписывающей вывести надпись "Привет, мир!":

```
print("Привет, мир!") # Выводим надпись с помощью функции print()
```

Если же символ комментария разместить перед инструкцией, то она не будет выполнена:

```
# print("Привет, мир!") Эта инструкция выполнена не будет
```

Если символ # расположен внутри кавычек или апострофов, то он не является символом комментария:

```
print("# Это НЕ комментарий")
```

Так как в языке Python нет многострочного комментария, то часто комментируемый фрагмент размещают внутри утроенных кавычек (или утроенных апострофов):

```
"""
Эта инструкция выполнена не будет
print("Привет, мир!")
"""
```

Следует заметить, что этот фрагмент кода не игнорируется интерпретатором, т. к. он не является комментарием. В результате выполнения фрагмента будет создан объект строкового типа. Тем не менее, инструкции внутри утроенных кавычек выполнены не будут, поскольку интерпретатор считает их простым текстом. Такие строки являются строками документирования, а не комментариями.

1.5. Скрытое возможности IDLE

Поскольку в процессе изучения материала этой книги в качестве редактора мы будем использовать IDLE, рассмотрим некоторые возможности этой среды разработки.

Как вы уже знаете, в окне **Python Shell** символы `>>>` означают приглашение ввести команду. После ввода команды нажимаем клавишу `<Enter>`. На следующей строке сразу отобразится результат (при условии, что инструкция возвращает значение), а далее — приглашение для ввода новой команды. При вводе многострочной команды после нажатия клавиши `<Enter>` редактор автоматически вставит отступ и будет ожидать дальнейшего ввода. Чтобы сообщить редактору о конце ввода команды, необходимо дважды нажать клавишу `<Enter>`.

Пример:

```
>>> for n in range(1, 3):
 print(n)
```

```
1
2
>>>
```

В предыдущем разделе мы выводили строку "Привет, мир!" с помощью функции `print()`. В окне **Python Shell** это делать не обязательно. Например, мы можем просто ввести строку и нажать клавишу `<Enter>` для получения результата:

```
>>> "Привет, мир!"
'Привет, мир!'
>>>
```

Обратите внимание на то, что строки выводятся в апострофах. Этого не произойдет, если выводить строку с помощью функции `print()`:

```
>>> print("Привет, мир!")
Привет, мир!
>>>
```

Учитывая возможность получить результат сразу после ввода команды, окно **Python Shell** можно использовать для изучения команд, а также в качестве многофункционального калькулятора.

Пример:

```
>>> 12 * 32 + 54  
438  
>>>
```

Результат вычисления последней инструкции сохраняется в переменной `_` (одно подчеркивание). Это позволяет производить дальнейшие расчеты без ввода предыдущего результата. Вместо него достаточно ввести символ подчеркивания. Пример:

```
>>> 125 * 3 # Умножение  
375  
>>> _ + 50 # Сложение. Эквивалентно 375 + 50  
425  
>>> _ / 5 # Деление. Эквивалентно 425 / 5  
85.0  
>>>
```

При вводе команды можно воспользоваться комбинацией клавиш `<Ctrl>+<Пробел>`. В результате будет отображен список, из которого можно выбрать нужный идентификатор. Если при открытом списке вводить буквы, то показываться будут идентификаторы, начинающиеся с этих букв. Выбирать идентификатор необходимо с помощью клавиш `<↑>` и `<↓>`. После выбора не следует нажимать клавишу `<Enter>`, иначе это приведет к выполнению инструкции. Просто вводите инструкцию дальше, а список закроется. Такой же список будет автоматически появляться (с некоторой задержкой) при обращении к атрибутам объекта или модуля после ввода точки. Для автоматического завершения идентификатора после ввода первых букв можно воспользоваться комбинацией клавиш `<Alt>+</>`. При каждом последующем нажатии этой комбинации будет вставляться следующий идентификатор. Эти две комбинации клавиш очень удобны, если вы забыли, как пишется слово, или хотите, чтобы редактор закончил его за вас.

При необходимости повторно выполнить ранее введенную инструкцию ее приходится набирать заново. Можно, конечно, скопировать инструкцию, а затем вставить, но как вы можете сами убедиться, в контекстном меню нет пунктов **Copy** (Копировать) и **Paste** (Вставить). Они расположены в меню **Edit**. Постоянно выбирать пункты из этого меню очень неудобно. Одним из решений проблемы является использование комбинации клавиш быстрого доступа `<Ctrl>+<C>` (Копировать) и `<Ctrl>+<V>` (Вставить). Комбинации стандартны для Windows, и вы наверняка их уже использовали ранее. Но опять-таки, прежде чем скопировать инструкцию, ее предварительно необходимо выделить. Редактор IDLE избавляет нас от лишних действий и предоставляет комбинацию клавиш `<Alt>+<N>` для вставки первой введенной инструкции, а также комбинацию `<Alt>+<P>` для вставки последней инструкции. Каждое последующее нажатие этих клавиш будет вставлять следующую (или предыдущую) инструкцию. Для еще более быстрого повторного ввода инструкции следует предварительно ввести ее первые буквы. В этом случае перебираться будут только инструкции, начинающиеся с этих букв.

1.6. Вывод результатов работы программы

Вывести результаты работы программы можно с помощью функции `print()`. Функция имеет следующий формат:

```
print([<Объекты>] [, sep=' '] [, end='\n'] [, file=sys.stdout] [, flush=False])
```

Функция `print()` преобразует объект в строку и посыпает ее в стандартный вывод `stdout`. С помощью параметра `file` можно перенаправить вывод в другое место — например, в файл. При этом, если параметр `flush` имеет значение `False`, выводимые значения будут принудительно записаны в файл. Перенаправление вывода мы подробно рассмотрим при изучении файлов.

После вывода строки автоматически добавляется символ перевода строки:

```
print("Строка 1")
print("Строка 2")
```

Результат:

```
Строка 1
Строка 2
```

Если необходимо вывести результат на той же строке, то в функции `print()` данные указываются через запятую в первом параметре:

```
print("Строка 1", "Строка 2")
```

Результат:

```
Строка 1 Строка 2
```

Как видно из примера, между выводимыми строками автоматически вставляется пробел. С помощью параметра `sep` можно указать другой символ. Например, выведем строки без пробела между ними:

```
print("Строка1", "Строка2", sep="")
```

Результат:

```
Строка 1Строка 2
```

После вывода объектов в конце добавляется символ перевода строки. Если необходимо произвести дальнейший вывод на той же строке, то в параметре `end` следует указать другой символ:

```
print("Строка 1", "Строка 2", end=" ")
print("Строка 3")
# Выведет: Строка 1 Строка 2 Строка 3
```

Если, наоборот, необходимо вставить символ перевода строки, то функция `print()` указывается без параметров. Пример:

```
for n in range(1, 5):
 print(n, end=" ")
print()
print("Это текст на новой строке")
```

Результат выполнения:

```
1 2 3 4
Это текст на новой строке
```

Здесь мы использовали цикл `for`, который позволяет последовательно перебирать элементы. На каждой итерации цикла переменной `n` присваивается новое число, которое мы выводим с помощью функции `print()`, расположенной на следующей строке.

Обратите внимание, что перед функцией мы добавили четыре пробела. Как уже отмечалось ранее, таким образом в языке Python выделяются блоки. При этом инструкции, перед которыми расположено одинаковое количество пробелов, представляют собой тело цикла. Все эти инструкции выполняются определенное количество раз. Концом блока является инструкция, перед которой расположено меньшее количество пробелов. В нашем случае это функция `print()` без параметров, которая вставляет символ перевода строки.

Если необходимо вывести большой блок текста, то его следует разместить между утроенными кавычками или утроенными апострофами. В этом случае текст сохраняет свое форматирование. Пример:

```
print("""Строка 1  
Строка 2  
Строка 3""")
```

В результате выполнения этого примера мы получим три строки:

```
Строка 1  
Строка 2  
Строка 3
```

Для вывода результатов работы программы вместо функции `print()` можно использовать метод `write()` объекта `sys.stdout`:

```
import sys # Подключаем модуль sys  
sys.stdout.write("Строка") # Выводим строку
```

В первой строке с помощью оператора `import` мы подключаем модуль `sys`, в котором объявлен объект. Далее с помощью метода `write()` выводим строку. Следует заметить, что метод не вставляет символ перевода строки. Поэтому при необходимости следует добавить его самим с помощью символа `\n`:

```
import sys  
sys.stdout.write("Строка 1\n")  
sys.stdout.write("Строка 2")
```

1.7. Ввод данных

Для ввода данных в Python 3 предназначена функция `input()`, которая получает данные со стандартного ввода `stdin`. Функция имеет следующий формат:

```
[<Значение> = ] input([<Сообщение>])
```

Для примера переделаем нашу первую программу так, чтобы она здоровалась не со всем миром, а только с нами (листинг 1.9).

Листинг 1.9. Пример использования функции `input()`

```
# -*- coding: utf-8 -*-  
name = input("Введите ваше имя: ")  
print("Привет,", name)  
input("Нажмите <Enter> для закрытия окна")
```

Вводим код и сохраняем файл, например, под именем `test2.py`, а затем запускаем программу на выполнение с помощью двойного щелчка на значке файла. Откроется черное окно, в котором вы увидите надпись: **Введите ваше имя:**. Вводим свое имя, например **Николай**, и нажимаем клавишу `<Enter>`. В результате будет выведено приветствие: **Привет, Николай**. Чтобы окно сразу не закрылось, повторно вызываем функцию `input()`. В этом случае окно не закроется, пока не будет нажата клавиша `<Enter>`.

При использовании функции `input()` следует учитывать, что при достижении конца файла или при нажатии комбинации клавиш `<Ctrl>+<Z>`, а затем `<Enter>` генерируется исключение `EOFError`. Если не предусмотреть обработку исключения, то программа аварийно завершится. Обработать исключение можно следующим образом:

```
try:
 s = input("Введите данные: ")
 print(s)
except EOFError:
 print("Обработали исключение EOFError")
```

Если внутри блока `try` возникнет исключение `EOFError`, то управление будет передано в блок `except`. После исполнения инструкций в блоке `except` программа нормально продолжит работу.

В Python 2 для ввода данных применялись две функции: `raw_input()` и `input()`. Функция `raw_input()` просто возвращала введенные данные, а функция `input()` предварительно обрабатывала данные с помощью функции `eval()` и затем возвращала результат ее выполнения. В Python 3 функция `raw_input()` была переименована в `input()`, а прежняя функция `input()` — удалена. Чтобы вернуться к поведению функции `input()` в Python 2, необходимо передать значение в функцию `eval()` явным образом:

```
# -*- coding: utf-8 -*-
result = eval(input("Введите инструкцию: ")) # Вводим: 2 + 2
print("Результат:", result) # Выведет: 4
input()
```

ВНИМАНИЕ!

Функция `eval()` выполнит любую введенную инструкцию. Никогда не используйте этот код, если не доверяете пользователю.

Передать данные можно в командной строке после названия файла. Такие данные доступны через список `argv` модуля `sys`. Первый элемент списка `argv` будет содержать название файла, а последующие элементы — переданные данные. В качестве примера создадим файл `test3.py` в папке `C:\book`. Содержимое файла приведено в листинге 1.10.

Листинг 1.10. Получение данных из командной строки

```
# -*- coding: utf-8 -*-
import sys
arr = sys.argv[:]
for n in arr:
 print(n)
```

Теперь запустим программу на выполнение из командной строки и передадим ей данные. Откроем командную строку, для чего в меню **Пуск** выберем пункт **Выполнить**. В появив-

шемся окне наберем команду cmd и нажмем кнопку **OK**. Откроется черное окно с приглашением для ввода команд. Перейдем в папку C:\book, набрав команду:

```
cd C:\book
```

В командной строке должно появиться приглашение:

```
C:\book>
```

Для запуска нашей программы вводим команду:

```
C:\Python34\python.exe test3.py -uNik -p123
```

В этой команде мы передаем имя файла (test3.py) и некоторые данные (-uNik и -p123). Результат выполнения программы будет выглядеть так:

```
test3.py  
-uNik  
-p123
```

1.8. Доступ к документации

При установке Python на компьютер помимо собственно интерпретатора копируется документация по этому языку в формате СНМ. Чтобы отобразить документацию, в меню **Пуск** выбираем пункт **Программы (Все программы) | Python 3.4 | Python 3.4 Manuals**.

Если в меню **Пуск | Программы (Все программы) | Python 3.4** выбрать пункт **Python 3.4 Docs Server (pydoc — 32 bit)** или **Python 3.4 Docs Server (pydoc — 64 bit)**, запустится сервер документов pydoc (рис. 1.11). Он представляет собой программу, написанную на самом Python, выступающую в роли Web-сервера и выводящую результаты работы в Web-браузере.

Рис. 1.11. Окно pydoc

Сразу после запуска pydoc откроется Web-браузер, в котором будет выведен список всех стандартных модулей, поставляющихся в составе Python. Нажав на название модуля, представляющее собой гиперссылку, мы откроем страницу с описанием всех классов, функций и констант, объявленных в этом модуле.

Чтобы завершить работу pydoc, следует переключиться в его окно (см. рис. 1.11), ввести в нем команду q (от quit — выйти) и нажать клавишу <Enter> — окно при этом автомати-

чески закроется. А введенная там команда `b` (от `browser` — браузер) повторно выведет страницу со списком модулей.

В окне **Python Shell** редактора IDLE также можно отобразить документацию. Для этого предназначена функция `help()`. В качестве примера отобразим документацию по встроенной функции `input()`:

```
>>> help(input)
```

Результат выполнения:

```
Help on built-in function input in module builtins:
```

```
input(...)  
 input([prompt]) -> string
```

```
Read a string from standard input. The trailing newline is stripped.  
If the user hits EOF (Unix: Ctl-D, Windows: Ctl-Z+Return), raise EOFError.  
On Unix, GNU readline is used if enabled. The prompt string, if given,  
is printed without a trailing newline before reading.
```

С помощью функции `help()` можно получить документацию не только по конкретной функции, но и по всему модулю сразу. Для этого предварительно необходимо подключить модуль. Например, подключим модуль `builtins`, содержащий определения всех встроенных функций и классов, а затем выведем документацию по этому модулю:

```
>>> import builtins  
>>> help(builtins)
```

При рассмотрении комментариев мы говорили, что часто для комментирования большого фрагмента кода используются утроенные кавычки или утроенные апострофы. Такие строки не являются комментариями в полном смысле этого слова. Вместо комментирования фрагмента создается объект строкового типа, который сохраняется в атрибуте `__doc__`. Функция `help()` при составлении документации получает информацию из этого атрибута. Такие строки называются *строками документирования*.

В качестве примера создадим два файла в одной папке. Содержимое файла `test4.py`:

```
# -*- coding: utf-8 -*-  
""" Это описание нашего модуля """  
def func():  
 """ Это описание функции """  
 pass
```

Теперь подключим этот модуль и выведем содержимое строк документирования:

```
# -*- coding: utf-8 -*-  
import test4 # Подключаем файл test4.py  
help(test4)
```

Результат выполнения:

```
Help on module test4:
```

```
NAME
```

```
test4 — Это описание нашего модуля
```

FUNCTIONS

```
func()
```

Это описание функции

FILE

```
c:\users\dronov_va\documents\работа\python самое необходимое\материалы\test4.py
```

Теперь получим содержимое строк документирования с помощью атрибута `__doc__`:

```
# -*- coding: utf-8 -*-
import test4 # Подключаем файл test4.py
print(test4.__doc__)
print(test4.func.__doc__)
```

Результат выполнения:

Это описание нашего модуля

Это описание функции

Атрибут `__doc__` можно использовать вместо функции `help()`. В качестве примера получим документацию по функции `input()`:

```
>>> print(input.__doc__)
```

Результат выполнения:

```
input([prompt]) -> string
```

```
Read a string from standard input. The trailing newline is stripped.
If the user hits EOF (Unix: Ctrl-D, Windows: Ctrl-Z+Return), raise EOFError.
On Unix, GNU readline is used if enabled. The prompt string, if given,
is printed without a trailing newline before reading.
```

Получить список всех идентификаторов внутри модуля позволяет функция `dir()`:

```
# -*- coding: utf-8 -*-
import test4 # Подключаем файл test4.py
print(dir(test4))
```

Результат выполнения:

```
['__builtins__', '__cached__', '__doc__', '__file__', '__loader__', '__name__', '__package__', '__spec__', 'func']
```

Теперь получим список всех встроенных идентификаторов:

```
>>> import builtins
>>> print(dir(builtins))
```

Функция `dir()` может не принимать параметров вообще. В этом случае возвращается список идентификаторов текущего модуля:

```
# -*- coding: utf-8 -*-
import test4 # Подключаем файл test4.py
print(dir())
```

Результат выполнения:

```
['__builtins__', '__doc__', '__loader__', '__name__', '__package__', '__spec__']
```


ГЛАВА 2

Переменные

Все данные в языке Python представлены *объектами*. Каждый объект имеет тип данных и значение. Для доступа к объекту предназначены *переменные*. При инициализации в переменной сохраняется *ссылка* на объект (адрес объекта в памяти компьютера). Благодаря этой ссылке можно в дальнейшем изменять объект из программы.

2.1. Именование переменных

Каждая переменная должна иметь уникальное имя, состоящее из латинских букв, цифр и знаков подчеркивания, причем имя переменной не может начинаться с цифры. Кроме того, следует избегать указания символа подчеркивания в начале имени, поскольку идентификаторам с таким символом определено специальное назначение. Например, имена, начинающиеся с символа подчеркивания, не импортируются из модуля с помощью инструкции `from module import *`, а имена, включающие по два символа подчеркивания — в начале и в конце, для интерпретатора имеют особый смысл.

В качестве имени переменной нельзя использовать *ключевые слова*. Получить список всех ключевых слов позволяет код, приведенный в листинге 2.1.

Листинг 2.1. Список всех ключевых слов

```
>>> import keyword
>>> keyword.kwlist
['False', 'None', 'True', 'and', 'as', 'assert', 'break', 'class', 'continue',
'def', 'del', 'elif', 'else', 'except', 'finally', 'for', 'from', 'global', 'if',
'import', 'in', 'is', 'lambda', 'nonlocal', 'not', 'or', 'pass', 'raise', 'return',
'try', 'while', 'with', 'yield']
```

Помимо ключевых слов, следует избегать совпадений со встроенными идентификаторами. Дело в том, что, в отличие от ключевых слов, встроенные идентификаторы можно переопределять, но дальнейший результат может стать для вас неожиданным (листинг 2.2).

Листинг 2.2. Ошибочное переопределение встроенных идентификаторов

```
>>> help(abs)
Help on built-in function abs in module builtins:
```

```
abs(...)  
abs(number) -> number  
  
Return the absolute value of the argument.  
  
>>> help = 10  
>>> help  
10  
>>> help(abs)  
Traceback (most recent call last):  
  File "<pyshell#5>", line 1, in <module>  
 help(abs)  
TypeError: 'int' object is not callable
```

В этом примере мы с помощью встроенной функции `help()` получаем справку по функции `abs()`. Далее переменной `help` присваиваем число 10. После переопределения идентификатора мы больше не можем пользоваться функцией `help()`, т. к. это приведет к выводу сообщения об ошибке. По этой причине лучше избегать имен, совпадающих со встроенными идентификаторами. Очень часто подобная ошибка возникает при попытке назвать переменную, в которой предполагается хранение строки, именем `str`. Вроде бы логично, но `str` является часто используемым встроенным идентификатором и после такого переопределения поведение программы становится непредсказуемым. В редакторе IDLE встроенные идентификаторы подсвечиваются фиолетовым цветом. Обращайте внимание на цвет переменной — он должен быть черным. Если вы заметили, что переменная подсвечена, то название переменной следует обязательно изменить. Получить полный список встроенных идентификаторов позволяет код, приведенный в листинге 2.3.

Листинг 2.3. Получение списка встроенных идентификаторов

```
>>> import builtins  
>>> dir(builtins)
```

Правильные имена переменных: `x`, `y1`, `strName`, `str_name`.

Неправильные имена переменных: `1y`, `ИмяПеременной`.

Последнее имя неправильное, т. к. в нем используются русские буквы. Хотя на самом деле такой вариант также будет работать, но лучше русские буквы все же не применять:

```
>>> ИмяПеременной = 10 # Лучше так не делать!!!  
>>> ИмяПеременной  
10
```

При указании имени переменной важно учитывать регистр букв: `x` и `X` — разные переменные:

```
>>> x = 10; X = 20  
>>> x, X  
(10, 20)
```

2.2. Типы данных

В Python 3 объекты могут иметь следующие типы данных:

- ◆ `bool` — логический тип данных. Может содержать значения `True` или `False`, которые ведут себя как числа 1 и 0 соответственно:

```
>>> type(True), type(False)
(<class 'bool'>, <class 'bool'>)
>>> int(True), int(False)
(1, 0)
```

- ◆ `NoneType` — объект со значением `None` (обозначает отсутствие значения):

```
>>> type(None)
<class 'NoneType'>
```

В логическом контексте значение `None` интерпретируется как `False`:

```
>>> bool(None)
False
```

- ◆ `int` — целые числа. Размер числа ограничен лишь объемом оперативной памяти:

```
>>> type(2147483647), type(9999999999999999999999999999)
(<class 'int'>, <class 'int'>)
```

- ◆ `float` — вещественные числа:

```
>>> type(5.1), type(8.5e-3)
(<class 'float'>, <class 'float'>)
```

- ◆ `complex` — комплексные числа:

```
>>> type(2+2j)
<class 'complex'>
```

- ◆ `str` — Unicode-строки:

```
>>> type("Строка")
<class 'str'>
```

- ◆ `bytes` — неизменяемая последовательность байтов:

```
>>> type(bytes("Строка", "utf-8"))
<class 'bytes'>
```

- ◆ `bytearray` — изменяемая последовательность байтов:

```
>>> type(bytearray("Строка", "utf-8"))
<class 'bytearray'>
```

- ◆ `list` — списки. Тип данных `list` аналогичен массивам в других языках программирования:

```
>>> type([1, 2, 3])
<class 'list'>
```

- ◆ `tuple` — кортежи:

```
>>> type((1, 2, 3))
<class 'tuple'>
```

- ◆ range — диапазоны:

```
>>> type( range(1, 10) )  
<class 'range'>
```

- ◆ dict — словари. Тип данных dict аналогичен ассоциативным массивам в других языках программирования:

```
>>> type( {"x": 5, "y": 20} )  
<class 'dict'>
```

- ◆ set — множества (коллекции уникальных объектов):

```
>>> type( {"a", "b", "c"} )  
<class 'set'>
```

- ◆ frozenset — неизменяемые множества:

```
>>> type(frozenset(["a", "b", "c"]))  
<class 'frozenset'>
```

- ◆ ellipsis — обозначается в виде трех точек или слова Ellipsis. Тип ellipsis используется в расширенном синтаксисе получения среза:

```
>>> type(...), ..., ... is Ellipsis  
(<class 'ellipsis'>, Ellipsis, True)  
>>> class C():  
 def __getitem__(self, obj): return obj  
  
>>> c = C()  
>>> c[..., 1:5, 0:9:1, 0]  
(Ellipsis, slice(1, 5, None), slice(0, 9, 1), 0)
```

- ◆ function — функции:

```
>>> def func(): pass
```

```
>>> type(func)  
<class 'function'>
```

- ◆ module — модули:

```
>>> import sys  
>>> type(sys)  
<class 'module'>
```

- ◆ type — классы и типы данных. Не удивляйтесь! Все данные в языке Python являются объектами, даже сами типы данных!

```
>>> class C: pass
```

```
>>> type(C)  
<class 'type'>  
>>> type(type(""))  
<class 'type'>
```

Основные типы данных делятся на *изменяемые* и *неизменяемые*. К изменяемым типам относятся списки, словари и тип bytearray. Пример изменения элемента списка:

```
>>> arr = [1, 2, 3]
>>> arr[0] = 0 # Изменяем первый элемент списка
>>> arr
[0, 2, 3]
```

К неизменяемым типам относятся числа, строки, кортежи, диапазоны и тип `bytes`. Например, чтобы получить строку из двух других строк, необходимо использовать операцию *конкатенации*, а ссылку на новый объект присвоить переменной:

```
>>> str1 = "авто"
>>> str2 = "транспорт"
>>> str3 = str1 + str2 # Конкатенация
>>> print(str3)
автотранспорт
```

Кроме того, типы данных делятся на *последовательности* и *отображения*. К последовательностям относятся строки, списки, кортежи, диапазоны, типы `bytes` и `bytearray`, а к отображениям — словари.

Последовательности и отображения поддерживают механизм итераторов, позволяющий произвести обход всех элементов с помощью метода `__next__()` или функции `next()`. Например, вывести элементы списка можно так:

```
>>> arr = [1, 2]
>>> i = iter(arr)
>>> i.__next__() # Метод __next__()
1
>>> next(i) # Функция next()
2
```

Если используется словарь, то на каждой итерации возвращается ключ:

```
>>> d = {"x": 1, "y": 2}
>>> i = iter(d)
>>> i.__next__() # Возвращается ключ
'y'
>>> d[i.__next__()] # Получаем значение по ключу
1
```

На практике подобным способом не пользуются. Вместо него применяется цикл `for`, который использует механизм итераторов незаметно для нас. Например, вывести элементы списка можно так:

```
>>> for i in [1, 2]:
 print(i)
```

Перебрать слово по буквам можно точно так же. Для примера вставим тире после каждой буквы:

```
>>> for i in "Строка":
 print(i + " -", end=" ")
```

Результат:

```
С – т – р – о – к – а –
```

Пример перебора элементов словаря:

```
>>> d = {"x": 1, "y": 2}
>>> for key in d:
 print( d[key] )
```

Последовательности поддерживают также обращение к элементу по индексу, получение среза, конкатенацию (оператор +), повторение (оператор *) и проверку на вхождение (оператор in). Все эти операции мы будем подробно рассматривать по мере изучения языка.

2.3. Присваивание значения переменным

В языке Python используется *динамическая типизация*. Это означает, что при присваивании переменной значения интерпретатор автоматически относит переменную к одному из типов данных. Значение переменной присваивается с помощью оператора = таким образом:

```
>>> x = 7 # Тип int
>>> y = 7.8 # Тип float
>>> s1 = "Строка"  # Переменной s1 присвоено значение Страна
>>> s2 = 'Строка'  # Переменной s2 также присвоено значение Страна
>>> b = True # Переменной b присвоено логическое значение True
```

В одной строке можно присвоить значение сразу нескольким переменным:

```
>>> x = y = 10
>>> x, y
(10, 10)
```

После присваивания значения в переменной сохраняется ссылка на объект, а не сам объект. Это обязательно следует учитывать при *групповом присваивании*. Групповое присваивание можно использовать для чисел, строк и кортежей, но для изменяемых объектов этого делать нельзя. Пример:

```
>>> x = y = [1, 2] # Якобы создали два объекта
>>> x, y
([1, 2], [1, 2])
```

В этом примере мы создали список из двух элементов и присвоили значение переменным x и y. Теперь попробуем изменить значение в переменной y:

```
>>> y[1] = 100 # Изменяем второй элемент
>>> x, y
([1, 100], [1, 100])
```

Как видно из примера, изменение значения в переменной y привело также к изменению значения в переменной x. Таким образом, обе переменные ссылаются на один и тот же объект, а не на два разных объекта. Чтобы получить два объекта, необходимо производить раздельное присваивание:

```
>>> x = [1, 2]
>>> y = [1, 2]
>>> y[1] = 100 # Изменяем второй элемент
>>> x, y
([1, 2], [1, 100])
```

Проверить, ссылаются ли две переменные на один и тот же объект, позволяет оператор `is`. Если переменные ссылаются на один и тот же объект, то оператор `is` возвращает значение `True`:

```
>>> x = y = [1, 2] # Один объект
>>> x is y
True
>>> x = [1, 2] # Разные объекты
>>> y = [1, 2] # Разные объекты
>>> x is y
False
```

Следует заметить, что в целях повышения эффективности кода интерпретатор производит кэширование малых целых чисел и небольших строк. Это означает, что если ста переменным присвоено число 2, то в этих переменных будет сохранена ссылка на один и тот же объект. Пример:

```
>>> x = 2; y = 2; z = 2
>>> x is y, y is z
(True, True)
```

Посмотреть количество ссылок на объект позволяет метод `getrefcount()` из модуля `sys`:

```
>>> import sys # Подключаем модуль sys
>>> sys.getrefcount(2)
304
```

Когда число ссылок на объект становится равно нулю, объект автоматически удаляется из оперативной памяти. Исключением являются объекты, которые подлежат кэшированию.

Помимо группового присваивания, язык Python поддерживает *позиционное присваивание*. В этом случае переменные указываются через запятую слева от оператора `=`, а значения — через запятую справа. Пример позиционного присваивания:

```
>>> x, y, z = 1, 2, 3
>>> x, y, z
(1, 2, 3)
```

С помощью позиционного присваивания можно поменять значения переменных местами. Пример:

```
>>> x, y = 1, 2; x, y
(1, 2)
>>> x, y = y, x; x, y
(2, 1)
```

По обе стороны оператора `=` могут быть указаны последовательности. Напомню, что к последовательностям относятся строки, списки, кортежи, диапазоны, типы `bytes` и `bytearray`. Пример:

```
>>> x, y, z = "123" # Стока
>>> x, y, z
('1', '2', '3')
>>> x, y, z = [1, 2, 3] # Список
>>> x, y, z
(1, 2, 3)
```

```
>>> x, y, z = (1, 2, 3) # Кортеж
>>> x, y, z
(1, 2, 3)
>>> [x, y, z] = (1, 2, 3) # Список слева, кортеж справа
>>> x, y, z
(1, 2, 3)
```

Обратите внимание на то, что количество элементов справа и слева от оператора = должно совпадать, иначе будет выведено сообщение об ошибке:

```
>>> x, y, z = (1, 2, 3, 4)
Traceback (most recent call last):
  File "<pyshell#130>", line 1, in <module>
 x, y, z = (1, 2, 3, 4)
ValueError: too many values to unpack (expected 3)
```

Python 3 при несоответствии количества элементов справа и слева от оператора = позволяет сохранить в переменной список, состоящий из лишних элементов. Для этого перед именем переменной указывается звездочка (*). Пример:

```
>>> x, y, *z = (1, 2, 3, 4)
>>> x, y, z
(1, 2, [3, 4])
>>> x, *y, z = (1, 2, 3, 4)
>>> x, y, z
(1, [2, 3], 4)
>>> *x, y, z = (1, 2, 3, 4)
>>> x, y, z
([1, 2], 3, 4)
>>> x, y, *z = (1, 2, 3)
>>> x, y, z
(1, 2, [3])
>>> x, y, *z = (1, 2)
>>> x, y, z
(1, 2, [])
```

Как видно из примера, переменная, перед которой указана звездочка, всегда содержит список. Если для этой переменной не хватило значений, то ей присваивается пустой список. Следует помнить, что звездочку можно указать только перед одной переменной. В противном случае возникнет неоднозначность и интерпретатор выведет сообщение об ошибке:

```
>>> *x, y, *z = (1, 2, 3, 4)
SyntaxError: two starred expressions in assignment
```

2.4. Проверка типа данных

Python в любой момент времени изменяет тип переменной в соответствии с данными, хранящимися в ней. Пример:

```
>>> a = "Строка" # Тип str
>>> a = 7 # Теперь переменная имеет тип int
```

Определить, на какой тип данных ссылается переменная, позволяет функция `type(<Имя переменной>)`:

```
>>> type(a)
<class 'int'>
```

Проверить тип данных, хранящихся в переменной, можно следующими способами:

- ◆ сравнить значение, возвращаемое функцией `type()`, с названием типа данных:

```
>>> x = 10
>>> if type(x) == int:
 print("Это тип int")
```

- ◆ проверить тип с помощью функции `isinstance()`:

```
>>> s = "Строка"
>>> if isinstance(s, str):
 print("Это тип str")
```

2.5. Преобразование типов данных

Как вы уже знаете, в языке Python используется *динамическая типизация*. После присваивания значения в переменной сохраняется ссылка на объект определенного типа, а не сам объект. Если затем переменной присвоить значение другого типа, то переменная будет ссылаться на другой объект, и тип данных соответственно изменится. Таким образом, тип данных в языке Python — это характеристика объекта, а не переменной. Переменная всегда содержит только ссылку на объект.

После присваивания переменной значения над последним можно производить операции, предназначенные лишь для этого типа данных. Например, строку нельзя сложить с числом, т. к. это приведет к выводу сообщения об ошибке:

```
>>> 2 + "25"
Traceback (most recent call last):
  File "<pyshell#0>", line 1, in <module>
 2 + "25"
TypeError: unsupported operand type(s) for +: 'int' and 'str'
```

Для преобразования типов данных предназначены следующие функции:

- ◆ `bool([<Объект>])` — преобразует объект в логический тип данных. Примеры:

```
>>> bool(0), bool(1), bool(""), bool("Строка"), bool([1, 2]), bool([])
(False, True, False, True, False)
```

- ◆ `int([<Объект>[, <Система счисления>]])` — преобразует объект в число. Во втором параметре можно указать систему счисления (значение по умолчанию — 10). Примеры:

```
>>> int(7.5), int("71")
(7, 71)
>>> int("71", 10), int("71", 8), int("0o71", 8), int("A", 16)
(71, 57, 57, 10)
```

Если преобразование невозможно, то генерируется исключение:

```
>>> int("71s")
Traceback (most recent call last):
  File "<pyshell#9>", line 1, in <module>
 int("71s")
ValueError: invalid literal for int() with base 10: '71s'
```

- ◆ `float([<число или строка>])` — преобразует целое число или строку в вещественное число. Примеры:

```
>>> float(7), float("7.1")
(7.0, 7.1)
>>> float("Infinity"), float("-inf")
(inf, -inf)
>>> float("Infinity") + float("-inf")
nan
```

- ◆ `str([<Объект>])` — преобразует объект в строку. Примеры:

```
>>> str(125), str([1, 2, 3])
('125', '[1, 2, 3]')
>>> str((1, 2, 3)), str({"x": 5, "y": 10})
('(1, 2, 3)', {"'y': 10, 'x': 5})
>>> str( bytes("строка", "utf-8") )
'b'\xd1\x81\xd1\x82\xd1\x80\xd0\xbe\xd0\xba\xd0\xb0'
>>> str( bytearray("строка", "utf-8") )
"bytearray(b'\xd1\x81\xd1\x82\xd1\x80\xd0\xbe\xd0\xba\xd0\xb0')"
```

- ◆ `str(<Объект>[, <Кодировка>[, <Обработка ошибок>]])` — преобразует объект типа `bytes` или `bytearray` в строку. В третьем параметре можно задать значение "strict" (при ошибке возбуждается исключение `UnicodeDecodeError` — значение по умолчанию), "replace" (неизвестный символ заменяется символом, имеющим код \uFFFD) или "ignore" (неизвестные символы игнорируются). Примеры:

```
>>> obj1 = bytes("строка1", "utf-8")
>>> obj2 = bytearray("строка2", "utf-8")
>>> str(obj1, "utf-8"), str(obj2, "utf-8")
('строка1', 'строка2')
>>> str(obj1, "ascii", "strict")
Traceback (most recent call last):
  File "<pyshell#16>", line 1, in <module>
 str(obj1, "ascii", "strict")
UnicodeDecodeError: 'ascii' codec can't decode byte
0xd1 in position 0: ordinal not in range(128)
>>> str(obj1, "ascii", "ignore")
'1'
```

- ◆ `bytes(<Строка>, <Кодировка>[, <Обработка ошибок>])` — преобразует строку в объект типа `bytes`. В третьем параметре могут быть указаны значения "strict" (значение по умолчанию), "replace" или "ignore".

Примеры:

```
>>> bytes("строка", "cp1251")
b'\xf1\xf2\xf0\xee\xea\xe0'
>>> bytes("строка123", "ascii", "ignore")
b'123'
```

- ◆ `bytes(<Последовательность>)` — преобразует последовательность целых чисел от 0 до 255 в объект типа `bytes`. Если число не попадает в диапазон, то возбуждается исключение `ValueError`. Пример:

```
>>> b = bytes([225, 226, 224, 174, 170, 160])
>>> b
b'\xe1\xe2\xe0\xae\xaa\xa0'
>>> str(b, "cp866")
'строка'
```

- ◆ `bytearray(<Строка>, <Кодировка>[, <Обработка ошибок>])` — преобразует строку в объект типа `bytearray`. В третьем параметре могут быть указаны значения "strict" (значение по умолчанию), "replace" или "ignore". Пример:

```
>>> bytearray("строка", "cp1251")
bytearray(b'\xf1\xf2\xf0\xee\xea\xe0')
```

- ◆ `bytearray(<Последовательность>)` — преобразует последовательность целых чисел от 0 до 255 в объект типа `bytearray`. Если число не попадает в диапазон, то возбуждается исключение `ValueError`. Пример:

```
>>> b = bytearray([225, 226, 224, 174, 170, 160])
>>> b
bytearray(b'\xe1\xe2\xe0\xae\xaa\xa0')
>>> str(b, "cp866")
'строка'
```

- ◆ `list(<Последовательность>)` — преобразует элементы последовательности в список. Примеры:

```
>>> list("12345") # Преобразование строки
['1', '2', '3', '4', '5']
>>> list((1, 2, 3, 4, 5)) # Преобразование кортежа
[1, 2, 3, 4, 5]
```

- ◆ `tuple(<Последовательность>)` — преобразует элементы последовательности в кортеж:

```
>>> tuple("123456") # Преобразование строки
('1', '2', '3', '4', '5', '6')
>>> tuple([1, 2, 3, 4, 5]) # Преобразование списка
(1, 2, 3, 4, 5)
```

В качестве примера рассмотрим возможность сложения двух чисел, введенных пользователем. Как вы уже знаете, вводить данные позволяет функция `input()`. Воспользуемся этой функцией для получения чисел от пользователя (листинг 2.4).

Листинг 2.4. Получение данных от пользователя

```
# -*- coding: utf-8 -*-
x = input("x = ") # Вводим 5
y = input("y = ") # Вводим 12
print(x + y)
input()
```

Результатом выполнения этого скрипта будет не число, а строка 512. Таким образом, следует запомнить, что функция `input()` возвращает результат в виде строки. Чтобы просуммировать два числа, необходимо преобразовать строку в число (листинг 2.5).

Листинг 2.5. Преобразование строки в число

```
# -*- coding: utf-8 -*-
x = int(input("x = ")) # Вводим 5
y = int(input("y = ")) # Вводим 12
print(x + y)
input()
```

В этом случае мы получим число 17, как и должно быть. Однако если пользователь вместо числа введет строку, то программа завершится с фатальной ошибкой. Как обработать ошибку, мы разберемся по мере изучения языка.

2.6. Удаление переменной

Удалить переменную можно с помощью инструкции `del`:

```
del <Переменная1>, ..., <ПеременнаяN>
```

Пример удаления одной переменной:

```
>>> x = 10; x
10
>>> del x; x
Traceback (most recent call last):
  File "<pyshell#1>", line 1, in <module>
 del x; x
NameError: name 'x' is not defined
```

Пример удаления нескольких переменных:

```
>>> x, y = 10, 20
>>> del x, y
```


ГЛАВА 3

Операторы

Операторы позволяют произвести с данными определенные действия. Например, операторы присваивания служат для сохранения данных в переменной, математические операторы позволяют выполнить арифметические вычисления, а оператор конкатенации строк служит для соединения двух строк в одну. Рассмотрим операторы, доступные в Python 3, подробно.

3.1. Математические операторы

Производить операции над числами позволяют следующие операторы:

- ◆ + — сложение:

```
>>> 10 + 5 # Целые числа  
15  
>>> 12.4 + 5.2 # Вещественные числа  
17.6  
>>> 10 + 12.4 # Целые и вещественные числа  
22.4
```

- ◆ - — вычитание:

```
>>> 10 - 5 # Целые числа  
5  
>>> 12.4 - 5.2 # Вещественные числа  
7.2  
>>> 12 - 5.2 # Целые и вещественные числа  
6.8
```

- ◆ * — умножение:

```
>>> 10 * 5 # Целые числа  
50  
>>> 12.4 * 5.2 # Вещественные числа  
64.48  
>>> 10 * 5.2 # Целые и вещественные числа  
52.0
```

- ◆ / — деление. Результатом деления всегда является вещественное число, даже если производится деление целых чисел. Обратите внимание на эту особенность, если вы раньше

программировали на Python 2. В Python 2 при делении целых чисел остаток отбрасывался и возвращалось целое число, в Python 3 поведение оператора изменилось. Примеры:

```
>>> 10 / 5 # Деление целых чисел без остатка
2.0
>>> 10 / 3 # Деление целых чисел с остатком
3.333333333333335
>>> 10.0 / 5.0 # Деление вещественных чисел
2.0
>>> 10.0 / 3.0 # Деление вещественных чисел
3.333333333333335
>>> 10 / 5.0 # Деление целого числа на вещественное
2.0
>>> 10.0 / 5 # Деление вещественного числа на целое
2.0
```

◆ // — деление с округлением вниз. Вне зависимости от типа чисел остаток отбрасывается. Примеры:

```
>>> 10 // 5 # Деление целых чисел без остатка
2
>>> 10 // 3 # Деление целых чисел с остатком
3
>>> 10.0 // 5.0 # Деление вещественных чисел
2.0
>>> 10.0 // 3.0 # Деление вещественных чисел
3.0
>>> 10 // 5.0 # Деление целого числа на вещественное
2.0
>>> 10 // 3.0 # Деление целого числа на вещественное
3.0
>>> 10.0 // 5 # Деление вещественного числа на целое
2.0
>>> 10.0 // 3 # Деление вещественного числа на целое
3.0
```

◆ % — остаток от деления:

```
>>> 10 % 5 # Деление целых чисел без остатка
0
>>> 10 % 3 # Деление целых чисел с остатком
1
>>> 10.0 % 5.0 # Операция над вещественными числами
0.0
>>> 10.0 % 3.0 # Операция над вещественными числами
1.0
>>> 10 % 5.0 # Операция над целыми и вещественными числами
0.0
>>> 10 % 3.0 # Операция над целыми и вещественными числами
1.0
```

```
>>> 10.0 % 5 # Операция над целыми и вещественными числами
0.0
>>> 10.0 % 3 # Операция над целыми и вещественными числами
1.0
```

◆ **** — возвведение в степень:**

```
>>> 10 ** 2, 10.0 ** 2
(100, 100.0)
```

◆ **унарный минус (-) и унарный плюс (+):**

```
>>> +10, +10.0, -10, -10.0, -(-10), -(-10.0)
(10, 10.0, -10, -10.0, 10, 10.0)
```

Как видно из примеров, операции над числами разных типов возвращают число, имеющее более сложный тип из типов, участвующих в операции. Целые числа имеют самый простой тип, далее идут вещественные числа и самый сложный тип — комплексные числа. Таким образом, если в операции участвуют целое число и вещественное, то целое число будет автоматически преобразовано в вещественное число, а затем — произведена операция над вещественными числами. Результатом этой операции станет вещественное число.

При выполнении операций над вещественными числами следует учитывать ограничения точности вычислений. Например, результат следующей операции может показаться странным:

```
>>> 0.3 - 0.1 - 0.1 - 0.1
-2.7755575615628914e-17
```

Ожидаемым был бы результат 0.0, но, как видно из примера, мы получили совсем другой результат. Если необходимо производить операции с фиксированной точностью, то следует использовать модуль decimal:

```
>>> from decimal import Decimal
>>> Decimal("0.3") - Decimal("0.1") - Decimal("0.1") - Decimal("0.1")
Decimal('0.0')
```

3.2. Двоичные операторы

Побитовые операторы предназначены для манипуляции отдельными битами. Язык Python поддерживает следующие побитовые операторы:

◆ **~ — двоичная инверсия.** Значение каждого бита заменяется на противоположное:

```
>>> x = 100 # 01100100
>>> x = ~x # 10011011
```

◆ **& — двоичное И:**

```
>>> x = 100 # 01100100
>>> y = 75 # 01001011
>>> z = x & y # 01000000
>>> "{0:b} & {1:b} = {2:b}".format(x, y, z)
'1100100 & 1001011 = 1000000'
```

- ◆ | — двоичное ИЛИ:

```
>>> x = 100 # 01100100
>>> y = 75 # 01001011
>>> z = x | y # 01101111
>>> "{0:b} | {1:b} = {2:b}".format(x, y, z)
'1100100 | 1001011 = 1101111'
```

- ◆ ^ — двоичное исключающее ИЛИ:

```
>>> x = 100 # 01100100
>>> y = 250 # 11111010
>>> z = x ^ y # 10011110
>>> "{0:b} ^ {1:b} = {2:b}".format(x, y, z)
'1100100 ^ 11111010 = 10011110'
```

- ◆ << — сдвиг влево — сдвигает двоичное представление числа влево на один или более разрядов и заполняет разряды справа нулями:

```
>>> x = 100 # 01100100
>>> y = x << 1 # 11001000
>>> z = y << 1 # 10010000
>>> k = z << 2 # 01000000
```

- ◆ >> — сдвиг вправо — сдвигает двоичное представление числа вправо на один или более разрядов и заполняет разряды слева нулями, если число положительное:

```
>>> x = 100 # 01100100
>>> y = x >> 1 # 00110010
>>> z = y >> 1 # 00011001
>>> k = z >> 2 # 00000110
```

Если число отрицательное, то разряды слева заполняются единицами:

```
>>> x = -127 # 10000001
>>> y = x >> 1 # 11000000
>>> z = y >> 2 # 11110000
>>> k = z << 1 # 11100000
>>> m = k >> 1 # 11110000
```

3.3. Операторы для работы с последовательностями

Для работы с последовательностями предназначены следующие операторы:

- ◆ + — конкатенация:

```
>>> print("Строка1" + "Строка2") # Конкатенация строк
Строка1Строка2
>>> [1, 2, 3] + [4, 5, 6] # Списки
[1, 2, 3, 4, 5, 6]
>>> (1, 2, 3) + (4, 5, 6) # Кортежи
(1, 2, 3, 4, 5, 6)
```

- ◆ * — повторение:

```
>>> "s" * 20 # Строки
'sssssssssssssssssssss'
>>> [1, 2] * 3 # Списки
[1, 2, 1, 2, 1, 2]
>>> (1, 2) * 3 # Кортежи
(1, 2, 1, 2, 1, 2)
```

- ◆ in — проверка на вхождение. Если элемент входит в последовательность, то возвращается логическое значение True:

```
>>> "Строка" in "Строка для поиска" # Строки
True
>>> "Строка2" in "Строка для поиска" # Строки
False
>>> 2 in [1, 2, 3], 4 in [1, 2, 3] # Списки
(True, False)
>>> 2 in (1, 2, 3), 6 in (1, 2, 3) # Кортежи
(True, False)
```

- ◆ not in — проверка на невхождение. Если элемент не входит в последовательность, возвращается True:

```
>>> "Строка" not in "Строка для поиска" # Строки
False
>>> "Строка2" not in "Строка для поиска" # Строки
True
>>> 2 not in [1, 2, 3], 4 not in [1, 2, 3] # Списки
(False, True)
>>> 2 not in (1, 2, 3), 6 not in (1, 2, 3) # Кортежи
(False, True)
```

3.4. Операторы присваивания

Операторы присваивания предназначены для сохранения значения в переменной. Перечислим операторы присваивания, доступные в языке Python:

- ◆ = — присваивает переменной значение:

```
>>> x = 5; x
5
```

- ◆ += — увеличивает значение переменной на указанную величину:

```
>>> x = 5; x += 10 # Эквивалентно x = x + 10
>>> x
15
```

Для последовательностей оператор += производит конкатенацию:

```
>>> s = "Стр"; s += "ока"
>>> print(s)
Строка
```

- ◆ -= — уменьшает значение переменной на указанную величину:

```
>>> x = 10; x -= 5 # Эквивалентно x = x - 5
>>> x
5
```

- ◆ *= — умножает значение переменной на указанную величину:

```
>>> x = 10; x *= 5 # Эквивалентно x = x * 5
>>> x
50
```

Для последовательностей оператор *= производит повторение:

```
>>> s = "*"; s *= 20
>>> s
*****
```

- ◆ /= — делит значение переменной на указанную величину:

```
>>> x = 10; x /= 3 # Эквивалентно x = x / 3
>>> x
3.333333333333335
>>> y = 10.0; y /= 3.0 # Эквивалентно y = y / 3.0
>>> y
3.333333333333335
```

- ◆ //— деление с округлением вниз и присваиванием:

```
>>> x = 10; x //= 3 # Эквивалентно x = x // 3
>>> x
3
>>> y = 10.0; y //= 3.0 # Эквивалентно y = y // 3.0
>>> y
3.0
```

- ◆ %= — деление по модулю и присваивание:

```
>>> x = 10; x %= 2 # Эквивалентно x = x % 2
>>> x
0
>>> y = 10; y %= 3 # Эквивалентно y = y % 3
>>> y
1
```

- ◆ **= — возведение в степень и присваивание:

```
>>> x = 10; x **= 2 # Эквивалентно x = x ** 2
>>> x
100
```

3.5. Приоритет выполнения операторов

В какой последовательности будет вычисляться приведенное далее выражение?

`x = 5 + 10 * 3 / 2`

Это зависит от приоритета выполнения операторов. В данном случае последовательность вычисления выражения будет такой:

1. Число 10 будет умножено на 3, т. к. приоритет оператора умножения выше приоритета оператора сложения.
2. Полученное значение будет поделено на 2, т. к. приоритет оператора деления равен приоритету оператора умножения (а операторы с равными приоритетами выполняются слева направо), но выше, чем у оператора сложения.
3. К полученному значению будет прибавлено число 5, т. к. оператор присваивания = имеет наименьший приоритет.
4. Значение будет присвоено переменной x.

```
>>> x = 5 + 10 * 3 / 2
>>> x
20.0
```

С помощью скобок можно изменить последовательность вычисления выражения:

```
x = (5 + 10) * 3 / 2
```

Теперь порядок вычислений станет иным:

1. К числу 5 будет прибавлено 10.
2. Полученное значение будет умножено на 3.
3. Полученное значение будет поделено на 2.
4. Значение будет присвоено переменной x.

```
>>> x = (5 + 10) * 3 / 2
>>> x
22.5
```

Перечислим операторы в порядке убывания приоритета:

1. $-x$, $+x$, $\sim x$, $**$ — унарный минус, унарный плюс, двоичная инверсия, возведение в степень. Если унарные операторы расположены слева от оператора $**$, то возведение в степень имеет больший приоритет, а если справа — то меньший. Например, выражение:

```
-10 ** -2
```

эквивалентно следующей расстановке скобок:

```
-(10 ** (-2))
```

2. $*$, $\%$, $/$, $//$ — умножение (повторение), остаток от деления, деление, деление с округлением вниз.
3. $+$, $-$ — сложение (конкатенация), вычитание.
4. $<<$, $>>$ — двоичные сдвиги.
5. $\&$ — двоичное И.
6. $^$ — двоичное исключающее ИЛИ.
7. $|$ — двоичное ИЛИ.
8. $=$, $+=$, $-=$, $*=$, $/=$, $//=$, $%=$, $**=$ — присваивание.

ГЛАВА 4

Условные операторы и циклы

Условные операторы позволяют в зависимости от значения логического выражения выполнить отдельный участок программы или, наоборот, не выполнить его. Логические выражения возвращают только два значения: `True` (истина) или `False` (ложь), которые ведут себя как целые числа 1 и 0 соответственно:

```
>>> True + 2 # Эквивалентно 1 + 2
3
>>> False + 2 # Эквивалентно 0 + 2
2
```

Логическое значение можно сохранить в переменной:

```
>>> x = True; y = False
>>> x, y
(True, False)
```

Любой объект в логическом контексте может интерпретироваться как истина (`True`) или как ложь (`False`). Для определения логического значения можно использовать функцию `bool()`.

Значение `True` возвращают следующие объекты:

- ◆ любое число, не равное нулю:

```
>>> bool(1), bool(20), bool(-20)
(True, True, True)
>>> bool(1.0), bool(0.1), bool(-20.0)
(True, True, True)
```

- ◆ не пустой объект:

```
>>> bool("0"), bool([0, None]), bool((None,)), bool({"x": 5})
(True, True, True, True)
```

Следующие объекты интерпретируются как `False`:

- ◆ число, равное нулю:

```
>>> bool(0), bool(0.0)
(False, False)
```

- ◆ пустой объект:

```
>>> bool(""), bool([]), bool(())
(False, False, False)
```

- ◆ значение `None`:

```
>>> bool(None)
False
```

4.1. Операторы сравнения

Операторы сравнения используются в логических выражениях. Перечислим их:

- ◆ `==` — равно:

```
>>> 1 == 1, 1 == 5
(True, False)
```

- ◆ `!=` — не равно:

```
>>> 1 != 5, 1 != 1
(True, False)
```

- ◆ `<` — меньше:

```
>>> 1 < 5, 1 < 0
(True, False)
```

- ◆ `>` — больше:

```
>>> 1 > 0, 1 > 5
(True, False)
```

- ◆ `<=` — меньше или равно:

```
>>> 1 <= 5, 1 <= 0, 1 <= 1
(True, False, True)
```

- ◆ `>=` — больше или равно:

```
>>> 1 >= 0, 1 >= 5, 1 >= 1
(True, False, True)
```

- ◆ `in` — проверка на вхождение в последовательность:

```
>>> "Строка" in "Строка для поиска" # Строки
True
>>> 2 in [1, 2, 3], 4 in [1, 2, 3] # Списки
(True, False)
>>> 2 in (1, 2, 3), 4 in (1, 2, 3) # Кортежи
(True, False)
```

Оператор `in` можно также использовать для проверки существования ключа словаря:

```
>>> "x" in {"x": 1, "y": 2}, "z" in {"x": 1, "y": 2}
(True, False)
```

- ◆ `not in` — проверка на невхождение в последовательность:

```
>>> "Строка" not in "Строка для поиска" # Строки
False
>>> 2 not in [1, 2, 3], 4 not in [1, 2, 3] # Списки
(False, True)
```

```
>>> 2 not in (1, 2, 3), 4 not in (1, 2, 3) # Кортежи
(False, True)
```

- ◆ `is` — проверяет, ссылаются ли две переменные на один и тот же объект. Если переменные ссылаются на один и тот же объект, то оператор `is` возвращает значение `True`:

```
>>> x = y = [1, 2]
>>> x is y
True
>>> x = [1, 2]; y = [1, 2]
>>> x is y
False
```

Следует заметить, что в целях повышения эффективности интерпретатор производит кэширование малых целых чисел и небольших строк. Это означает, что если ста переменным присвоено число 2, то в этих переменных будет сохранена ссылка на один и тот же объект. Пример:

```
>>> x = 2; y = 2; z = 2
>>> x is y, y is z
(True, True)
```

- ◆ `is not` — проверяет, ссылаются ли две переменные на разные объекты. Если это так, возвращается значение `True`:

```
>>> x = y = [1, 2]
>>> x is not y
False
>>> x = [1, 2]; y = [1, 2]
>>> x is not y
True
```

Значение логического выражения можно инвертировать с помощью оператора `not`:

```
>>> x = 1; y = 1
>>> x == y
True
>>> not (x == y), not x == y
(False, False)
```

Если переменные `x` и `y` равны, то возвращается значение `True`, но т. к. перед выражением стоит оператор `not`, выражение вернет `False`. Круглые скобки можно не указывать, поскольку оператор `not` имеет более низкий приоритет выполнения, чем операторы сравнения.

В логическом выражении можно указывать сразу несколько условий:

```
>>> x = 10
>>> 1 < x < 20, 11 < x < 20
(True, False)
```

Несколько логических выражений можно объединить в одно большое с помощью следующих операторов:

- ◆ `and` — логическое И. Если `x` в выражении `x and y` интерпретируется как `False`, то возвращается `x`, в противном случае — `y`:

```
>>> 1 < 5 and 2 < 5 # True and True == True
True
```

```
>>> 1 < 5 and 2 > 5 # True and False == False
False
>>> 1 > 5 and 2 < 5 # False and True == False
False
>>> 10 and 20, 0 and 20, 10 and 0
(20, 0, 0)
```

- ◆ or — логическое ИЛИ. Если x в выражении x or y интерпретируется как False, то возвращается y, в противном случае — x:

```
>>> 1 < 5 or 2 < 5 # True or True == True
True
>>> 1 < 5 or 2 > 5 # True or False == True
True
>>> 1 > 5 or 2 < 5 # False or True == True
True
>>> 1 > 5 or 2 > 5 # False or False == False
False
>>> 10 or 20, 0 or 20, 10 or 0
(10, 20, 10)
>>> 0 or "" or None or [] or "s"
's'
```

Следующее выражение вернет True только в том случае, если оба выражения вернут True:

x1 == x2 and x2 != x3

А это выражение вернет True, если хотя бы одно из выражений вернет True:

x1 == x2 or x3 == x4

Перечислим операторы сравнения в порядке убывания приоритета:

1. <, >, <=, >=, ==, !=, <>, is, is not, in, not in.
2. not — логическое отрицание.
3. and — логическое И.
4. or — логическое ИЛИ.

4.2. Оператор ветвления if...else

Оператор ветвления if...else позволяет в зависимости от значения логического выражения выполнить отдельный участок программы или, наоборот, не выполнить его. Оператор имеет следующий формат:

```
if <Логическое выражение>:
 <Блок, выполняемый, если условие истинно>
[elif <Логическое выражение>:
 <Блок, выполняемый, если условие истинно>
]
[else:
 <Блок, выполняемый, если все условия ложны>
]
```

Как вы уже знаете, блоки внутри составной инструкции выделяются одинаковым количеством пробелов (обычно четырьмя пробелами). Концом блока является инструкция, перед которой расположено меньшее количество пробелов. В некоторых языках программирования логическое выражение заключается в круглые скобки. В языке Python это делать необходимо, но можно, т. к. любое выражение может быть расположено внутри круглых скобок. Тем не менее, круглые скобки следует использовать только при необходимости разместить условие на нескольких строках.

Для примера напишем программу, которая проверяет, является введенное пользователем число четным или нет (листинг 4.1). После проверки выводится соответствующее сообщение.

Листинг 4.1. Проверка числа на четность

```
# -*- coding: utf-8 -*-
x = int(input("Введите число: "))
if x % 2 == 0:
 print(x, " - четное число")
else:
 print(x, " - нечетное число")
input()
```

Если блок состоит из одной инструкции, то эту инструкцию можно разместить на одной строке с заголовком:

```
# -*- coding: utf-8 -*-
x = int(input("Введите число: "))
if x % 2 == 0: print(x, " - четное число")
else: print(x, " - нечетное число")
input()
```

В этом случае концом блока является конец строки. Это означает, что можно разместить сразу несколько инструкций на одной строке, разделяя их точкой с запятой:

```
# -*- coding: utf-8 -*-
x = int(input("Введите число: "))
if x % 2 == 0: print(x, end=" "); print("- четное число")
else: print(x, end=" "); print("- нечетное число")
input()
```

СОВЕТ

Знайте, что так сделать можно, но никогда на практике не пользуйтесь этим способом, поскольку подобная конструкция нарушает стройность кода и ухудшает его сопровождение в дальнейшем. Всегда размещайте инструкцию на отдельной строке, даже если блок содержит только одну инструкцию.

Согласитесь, что следующий код читается намного проще, чем предыдущий:

```
# -*- coding: utf-8 -*-
x = int(input("Введите число: "))
if x % 2 == 0:
 print(x, end=" ")
 print("- четное число")
```

```
else:  
 print(x, end=" ")  
 print("- нечетное число")  
input()
```

Оператор `if...else` позволяет проверить сразу несколько условий. Рассмотрим это на примере (листинг 4.2).

Листинг 4.2. Проверка нескольких условий

```
# -*- coding: utf-8 -*-  
print("""Какой операционной системой вы пользуетесь?  
1 - Windows 8  
2 - Windows 7  
3 - Windows Vista  
4 - Windows XP  
5 - Другая""")  
os = input("Введите число, соответствующее ответу: ")  
if os == "1":  
 print("Вы выбрали: Windows 8")  
elif os == "2":  
 print("Вы выбрали: Windows 7")  
elif os == "3":  
 print("Вы выбрали: Windows Vista")  
elif os == "4":  
 print("Вы выбрали: Windows XP")  
elif os == "5":  
 print("Вы выбрали: другая")  
elif not os:  
 print("Вы не ввели число")  
else:  
 print("Мы не смогли определить вашу операционную систему")  
input()
```

С помощью инструкции `elif` мы можем определить выбранное значение и вывести соответствующее сообщение. Обратите внимание на то, что логическое выражение не содержит операторов сравнения:

```
elif not os:
```

Такая запись эквивалентна следующей:

```
elif os == "":
```

Проверка на равенство выражения значению `True` выполняется по умолчанию. Поскольку пустая строка интерпретируется как `False`, мы инвертируем возвращаемое значение с помощью оператора `not`.

Один условный оператор можно вложить в другой. В этом случае отступ вложенной инструкции должен быть в два раза больше (листинг 4.3).

Листинг 4.3. Вложенные инструкции

```
# -*- coding: utf-8 -*-
print("""Какой операционной системой вы пользуетесь?
1 - Windows 8
2 - Windows 7
3 - Windows Vista
4 - Windows XP
5 - Другая""")
os = input("Введите число, соответствующее ответу: ")
if os != "":
 if os == "1":
 print("Вы выбрали: Windows 8")
 elif os == "2":
 print("Вы выбрали: Windows 7")
 elif os == "3":
 print("Вы выбрали: Windows Vista")
 elif os == "4":
 print("Вы выбрали: Windows XP")
 elif os == "5":
 print("Вы выбрали: другая")
 else:
 print("Мы не смогли определить вашу операционную систему")
else:
 print("Вы не ввели число")
input()
```

Оператор `if...else` имеет еще один формат:

`<Переменная> = <Если истина> if <Условие> else <Если ложь>`

Пример:

```
>>> print("Yes" if 10 % 2 == 0 else "No")
Yes
>>> s = "Yes" if 10 % 2 == 0 else "No"
>>> s
'Yes'
>>> s = "Yes" if 11 % 2 == 0 else "No"
>>> s
'No'
```

4.3. Цикл `for`

Предположим, нужно вывести все числа от 1 до 100 по одному на строке. Обычным способом пришлось бы писать 100 строк кода:

```
print(1)
print(2)
...
print(100)
```

При помощи циклов то же действие можно выполнить одной строкой кода:

```
for x in range(1, 101): print(x)
```

Иными словами, циклы позволяют выполнить одни и те же инструкции многоократно.

Цикл `for` применяется для перебора элементов последовательности и имеет такой формат:

```
for <Текущий элемент> in <Последовательность>:  
 <Инструкции внутри цикла>  
[else:  
 <Блок, выполняемый, если не использовался оператор break>  
]
```

Здесь присутствуют следующие конструкции:

- ◆ <Последовательность> — объект, поддерживающий механизм итерации. Например: строка, список, кортеж, диапазон, словарь и др.;
- ◆ <Текущий элемент> — на каждой итерации через этот параметр доступен текущий элемент последовательности или ключ словаря;
- ◆ <Инструкции внутри цикла> — блок, который будет многократно выполняться;
- ◆ если внутри цикла не использовался оператор `break`, то после завершения выполнения цикла будет выполнен блок в инструкции `else`. Этот блок не является обязательным.

Пример перебора букв в слове приведен в листинге 4.4.

Листинг 4.4. Перебор букв в слове

```
for s in "str":  
 print(s, end=" ")  
else:  
 print("\nЦикл выполнен")
```

Результат выполнения:

```
s t r  
Цикл выполнен
```

Теперь выведем каждый элемент списка и кортежа на отдельной строке (листинг 4.5).

Листинг 4.5. Перебор списка и кортежа

```
for x in [1, 2, 3]:  
 print(x)  
for y in (1, 2, 3):  
 print(y)
```

Цикл `for` позволяет также перебрать элементы словарей, хотя словари и не являются последовательностями. В качестве примера выведем элементы словаря двумя способами. Первый способ использует метод `keys()`, возвращающий объект `dict_keys`, который содержит все ключи словаря. Во втором способе мы просто указываем словарь в качестве параметра — на каждой итерации цикла будет возвращаться ключ, с помощью которого внутри цикла можно получить значение, соответствующее этому ключу (листинг 4.6).

Листинг 4.6. Перебор элементов словаря

```
>>> arr = {"x": 1, "y": 2, "z": 3}
>>> arr.keys()
dict_keys(['y', 'x', 'z'])
>>> for key in arr.keys(): # Использование метода keys()
 print(key, arr[key])

y 2
x 1
z 3

>>> for key in arr: # Словари также поддерживают итерации
 print(key, arr[key])

y 2
x 1
z 3
```

Обратите внимание на то, что элементы словаря выводятся в произвольном порядке, а не в порядке, в котором они были указаны при создании объекта. Чтобы вывести элементы в алфавитном порядке, следует отсортировать ключи с помощью функции `sorted()`:

```
>>> arr = {"x": 1, "y": 2, "z": 3}
>>> for key in sorted(arr):
 print(key, arr[key])

x 1
y 2
z 3
```

С помощью цикла `for` можно перебирать сложные структуры данных. В качестве примера выведем элементы списка кортежей (листинг 4.7).

Листинг 4.7. Перебор элементов списка кортежей

```
>>> arr = [(1, 2), (3, 4)] # Список кортежей
>>> for a, b in arr:
 print(a, b)

1 2
3 4
```

4.4. Функции `range()` и `enumerate()`

До сих пор мы только выводили элементы последовательностей. Теперь попробуем умножить каждый элемент списка на 2:

```
arr = [1, 2, 3]
for i in arr:
 i = i * 2
print(arr) # Результат выполнения: [1, 2, 3]
```

Как видно из примера, список не изменился. Переменная `i` на каждой итерации цикла содергит лишь копию значения текущего элемента списка. Изменить таким способом элементы списка нельзя. Чтобы получить доступ к каждому элементу, можно, например, воспользоваться функцией `range()` для генерации индексов. Функция `range()` имеет следующий формат:

```
range( [<Начало>, ]<Конец>[, <Шаг>] )
```

Первый параметр задает начальное значение. Если параметр `<Начало>` не указан, то по умолчанию используется значение 0. Во втором параметре указывается конечное значение. Следует заметить, что это значение не входит в возвращаемые значения. Если параметр `<Шаг>` не указан, то используется значение 1. Функция возвращает диапазон — особый объект, поддерживающий итерационный протокол. С помощью диапазона внутри цикла `for` можно получить значение текущего элемента. В качестве примера умножим каждый элемент списка на 2 (листинг 4.8).

Листинг 4.8. Пример использования функции `range()`

```
arr = [1, 2, 3]
for i in range(len(arr)):
 arr[i] *= 2
print(arr) # Результат выполнения: [2, 4, 6]
```

В этом примере мы получаем количество элементов списка с помощью функции `len()` и передаем результат в функцию `range()`. В итоге функция `range()` возвращает диапазон значений от 0 до `len(arr) - 1`. На каждой итерации цикла через переменную `i` доступен текущий элемент из диапазона индексов. Чтобы получить доступ к элементу списка, указываем индекс внутри квадратных скобок. Умножаем каждый элемент списка на 2, а затем выводим результат с помощью функции `print()`.

Рассмотрим несколько примеров использования функции `range()`. Выведем числа от 1 до 100:

```
for i in range(1, 101): print(i)
```

Можно не только увеличивать значение, но и уменьшать его. Выведем все числа от 100 до 1:

```
for i in range(100, 0, -1): print(i)
```

Можно также изменять значение не только на единицу. Выведем все четные числа от 1 до 100:

```
for i in range(2, 101, 2): print(i)
```

В Python 2 функция `range()` возвращала список чисел. В Python 3 поведение функции изменилось — теперь она возвращает диапазон. Чтобы получить список чисел, следует передать диапазон, возвращенный функцией `range()`, в функцию `list()` (листинг 4.9).

Листинг 4.9. Создание списка чисел на основе диапазона

```
>>> obj = range(len([1, 2, 3]))
>>> obj
range(0, 3)
```

```
>>> obj[0], obj[1], obj[2] # Доступ по индексу
(0, 1, 2)
>>> obj[0:2] # Получение среза
range(0, 2)
>>> i = iter(obj)
>>> next(i), next(i), next(i)  # Доступ с помощью итераторов
(0, 1, 2)
>>> list(obj) # Преобразование диапазона в список
[0, 1, 2]
>>> 1 in obj, 7 in obj # Проверка вхождения значения
(True, False)
```

Диапазон поддерживает два полезных метода:

- ◆ `index(<Значение>)` — возвращает индекс элемента, имеющего указанное значение. Если значение не входит в диапазон, возбуждается исключение `ValueError`. Пример:

```
>>> obj = range(1, 5)
>>> obj.index(1), obj.index(4)
(0, 3)
>>> obj.index(5)
... Фрагмент опущен ...
ValueError: 5 is not in range
```

- ◆ `count(<Значение>)` — возвращает количество элементов с указанным значением. Если элемент не входит в диапазон, возвращается значение 0. Пример:

```
>>> obj = range(1, 5)
>>> obj.count(1), obj.count(10)
(1, 0)
```

Функция `enumerate(<Объект>[, start=0])` на каждой итерации цикла `for` возвращает кортеж из индекса и значения текущего элемента. С помощью необязательного параметра `start` можно задать начальное значение индекса. В качестве примера умножим на 2 каждый элемент списка, который содержит четное число (листинг 4.10).

Листинг 4.10. Пример использования функции `enumerate()`

```
arr = [1, 2, 3, 4, 5, 6]
for i, elem in enumerate(arr):
 if elem % 2 == 0:
 arr[i] *= 2
print(arr) # Результат выполнения: [1, 4, 3, 8, 5, 12]
```

Функция `enumerate()` не создает список, а возвращает итератор. С помощью функции `next()` можно обойти всю последовательность. Когда перебор будет закончен, возбуждается исключение `StopIteration`:

```
>>> arr = [1, 2]
>>> obj = enumerate(arr, start=2)
>>> next(obj)
(2, 1)
```

```
>>> next(obj)
(3, 2)
>>> next(obj)
Traceback (most recent call last):
  File "<pyshell#10>", line 1, in <module>
 next(obj)
StopIteration
```

Кстати, цикл `for` при работе активно использует итераторы, но делает это незаметно для нас.

4.5. Цикл `while`

Выполнение инструкций в цикле `while` продолжается до тех пор, пока логическое выражение истинно. Цикл `while` имеет следующий формат:

```
<Начальное значение>
while <Условие>:
 <Инструкции>
 <Приращение>
[else:
 <Блок, выполняемый, если не использовался оператор break>
]
```

Последовательность работы цикла `while`:

1. Переменной-счетчику присваивается начальное значение.
2. Проверяется условие, и если оно истинно, то выполняются инструкции внутри цикла, иначе выполнение цикла завершается.
3. Переменная-счетчик изменяется на величину, указанную в параметре `<Приращение>`.
4. Переход к пункту 2.
5. Если внутри цикла не использовался оператор `break`, то после завершения выполнения цикла будет выполнен блок в инструкции `else`. Этот блок не является обязательным.

Выведем все числа от 1 до 100, используя цикл `while` (листинг 4.11).

Листинг 4.11. Вывод чисел от 1 до 100

```
i = 1 # <Начальное значение>
while i < 101: # <Условие>
 print(i) # <Инструкции>
 i += 1 # <Приращение>
```

ВНИМАНИЕ!

Если `<Приращение>` не указано, цикл будет бесконечным. Чтобы прервать бесконечный цикл, следует нажать комбинацию клавиш `<Ctrl>+<C>`. В результате генерируется исключение `KeyboardInterrupt`, и выполнение программы останавливается. Следует учитывать, что прервать таким образом можно только цикл, который выводит данные.

Выведем все числа от 100 до 1 (листинг 4.12).

Листинг 4.12. Вывод чисел от 100 до 1

```
i = 100
while i:
 print(i)
 i -= 1
```

Обратите внимание на условие — оно не содержит операторов сравнения. На каждой итерации цикла мы вычитаем единицу из значения переменной-счетчика. Как только значение будет равно 0, цикл остановится. Как вы уже знаете, число 0 в логическом контексте эквивалентно значению `False`, а проверка на равенство выражения значению `True` выполняется по умолчанию.

С помощью цикла `while` можно перебирать и элементы различных структур. Но в этом случае следует помнить, что цикл `while` работает медленнее цикла `for`. В качестве примера умножим каждый элемент списка на 2 (листинг 4.13).

Листинг 4.13. Перебор элементов списка

```
arr = [1, 2, 3]
i, count = 0, len(arr)
while i < count:
 arr[i] *= 2
 i += 1
print(arr) # Результат выполнения: [2, 4, 6]
```

4.6. Оператор *continue*.

Переход на следующую итерацию цикла

Оператор `continue` позволяет перейти к следующей итерации цикла до завершения выполнения всех инструкций внутри цикла. В качестве примера выведем все числа от 1 до 100, кроме чисел от 5 до 10 включительно (листинг 4.14).

Листинг 4.14. Оператор `continue`

```
for i in range(1, 101):
 if 4 < i < 11:
 continue # Переходим на следующую итерацию цикла
 print(i)
```

4.7. Оператор *break*. Прерывание цикла

Оператор `break` позволяет прервать выполнение цикла досрочно. Для примера выведем все числа от 1 до 100 еще одним способом (листинг 4.15).

Листинг 4.15. Оператор break

```
i = 1
while True:
 if i > 100: break # Прерываем цикл
 print(i)
 i += 1
```

Здесь мы в условии указали значение `True`. В этом случае выражения внутри цикла станут выполнятся бесконечно. Однако использование оператора `break` прерывает выполнение цикла, как только будет напечатано 100 строк.

Внимание!

Оператор `break` прерывает выполнение цикла, а не программы, т. е. далее будет выполнена инструкция, следующая сразу за циклом.

Цикл `while` совместно с оператором `break` удобно использовать для получения неопределенного заранее количества данных от пользователя. В качестве примера просуммируем неопределенное количество чисел (листинг 4.16).

Листинг 4.16. Суммирование неопределенного количества чисел

```
# -*- coding: utf-8 -*-
print("Введите слово 'stop' для получения результата")
summa = 0
while True:
 x = input("Введите число: ")
 if x == "stop":
 break # Выход из цикла
 x = int(x) # Преобразуем строку в число
 summa += x
print("Сумма чисел равна:", summa)
input()
```

Процесс ввода трех чисел и получения суммы выглядит так (значения, введенные пользователем, здесь выделены полужирным шрифтом):

```
Введите слово 'stop' для получения результата
Введите число: 10
Введите число: 20
Введите число: 30
Введите число: stop
Сумма чисел равна: 60
```


ГЛАВА 5

Числа

Язык Python 3 поддерживает следующие числовые типы:

- ◆ `int` — целые числа. Размер числа ограничен лишь объемом оперативной памяти;
- ◆ `float` — вещественные числа;
- ◆ `complex` — комплексные числа.

Операции над числами разных типов возвращают число, имеющее более сложный тип из типов, участвующих в операции. Целые числа имеют самый простой тип, далее идут вещественные числа и самый сложный тип — комплексные числа. Таким образом, если в операции участвуют целое число и вещественное, то целое число будет автоматически преобразовано в вещественное число, а затем произведена операция над вещественными числами. Результатом этой операции будет вещественное число.

Создать объект целочисленного типа можно обычным способом:

```
>>> x = 0; y = 10; z = -80
>>> x, y, z
(0, 10, -80)
```

Кроме того, можно указать число в двоичной, восьмеричной или шестнадцатеричной форме. Такие числа будут автоматически преобразованы в десятичные целые числа.

- ◆ Двоичные числа начинаются с комбинации символов `0b` (или `0B`) и содержат цифры 0 или 1:

```
>>> 0b11111111, 0b101101
(255, 45)
```
- ◆ Восьмеричные числа начинаются с нуля и следующей за ним латинской буквы `o` (регистр не имеет значения) и содержат цифры от 0 до 7:

```
>>> 0o7, 0o12, 0o777, 0o7, 0o12, 0o777
(7, 10, 511, 7, 10, 511)
```
- ◆ Шестнадцатеричные числа начинаются с комбинации символов `0x` (или `0X`) и могут содержать цифры от 0 до 9 и буквы от A до F (регистр букв не имеет значения):

```
>>> 0X9, 0xA, 0x10, 0xFFFF, 0xffff
(9, 10, 16, 4095, 4095)
```
- ◆ Вещественное число может содержать точку и (или) быть представлено в экспоненциальной форме с буквой E (регистр не имеет значения):

```
>>> 10., .14, 3.14, 11E20, 2.5e-12
(10.0, 0.14, 3.14, 1.1e+21, 2.5e-12)
```

При выполнении операций над вещественными числами следует учитывать ограничения точности вычислений. Например, результат следующей операции может показаться странным:

```
>>> 0.3 - 0.1 - 0.1 - 0.1
-2.7755575615628914e-17
```

Ожидаемым был бы результат 0.0, но, как видно из примера, мы получили совсем другое значение. Если необходимо производить операции с фиксированной точностью, то следует использовать модуль `decimal`:

```
>>> from decimal import Decimal
>>> Decimal("0.3") - Decimal("0.1") - Decimal("0.1") - Decimal("0.1")
Decimal('0.0')
```

Кроме того, можно использовать дроби, поддержка которых содержится в модуле `fractions`. При создании дроби можно как указать два числа: числитель и знаменатель, так и одно число или строку, содержащую число, которое будет преобразовано в дробь.

Для примера создадим несколько дробей. Вот так формируется дробь $\frac{4}{5}$:

```
>>> from fractions import Fraction
>>> Fraction(4, 5)
Fraction(4, 5)
```

А вот так — дробь $\frac{1}{2}$, причем можно сделать это тремя способами:

```
>>> Fraction(1, 2)
Fraction(1, 2)
>>> Fraction("0.5")
Fraction(1, 2)
>>> Fraction(0.5)
Fraction(1, 2)
```

Над дробями можно производить арифметические операции, как и над обычными числами:

```
>>> Fraction(9, 5) - Fraction(2, 3)
Fraction(17, 15)
>>> Fraction("0.3") - Fraction("0.1") - Fraction("0.1") - Fraction("0.1")
Fraction(0, 1)
>>> float(Fraction(0, 1))
0.0
```

Комплексные числа записываются в формате:

$\langle\text{Вещественная часть}\rangle + \langle\text{Мнимая часть}\rangle j$

Здесь буква `j` может стоять в любом регистре. Примеры комплексных чисел:

```
>>> 2+5j, 8j
((2+5j), 8j)
```

Подробное рассмотрение модулей `decimal` и `fractions`, а также комплексных чисел выходит за рамки нашей книги. За подробной информацией обращайтесь к соответствующей документации.

5.1. Встроенные функции и методы для работы с числами

Для работы с числами предназначены следующие встроенные функции:

- ◆ `int([<Объект>[, <Система счисления>]])` — преобразует объект в целое число. Во втором параметре можно указать систему счисления преобразуемого числа (значение по умолчанию 10). Пример:

```
>>> int(7.5), int("71", 10), int("0o71", 8), int("0xA", 16)
(7, 71, 57, 10)
>>> int(), int("0b11111111", 2)
(0, 255)
```

- ◆ `float([<Число или строка>])` — преобразует целое число или строку в вещественное число:

```
>>> float(7), float("7.1"), float("12.")
(7.0, 7.1, 12.0)
>>> float("inf"), float("-Infinity"), float("nan")
(inf, -inf, nan)
>>> float()
0.0
```

- ◆ `bin(<Число>)` — преобразует десятичное число в двоичное. Возвращает строковое представление числа. Пример:

```
>>> bin(255), bin(1), bin(-45)
('0b11111111', '0b1', '-0b101101')
```

- ◆ `oct(<Число>)` — преобразует десятичное число в восьмеричное. Возвращает строковое представление числа. Пример:

```
>>> oct(7), oct(8), oct(64)
('0o7', '0o10', '0o100')
```

- ◆ `hex(<Число>)` — преобразует десятичное число в шестнадцатеричное. Возвращает строковое представление числа. Пример:

```
>>> hex(10), hex(16), hex(255)
('0xa', '0x10', '0xff')
```

- ◆ `round(<Число>[, <Количество знаков после точки>])` — для чисел с дробной частью меньше 0.5 возвращает число, округленное до ближайшего меньшего целого, а для чисел с дробной частью больше 0.5 возвращает число, округленное до ближайшего большего целого. Если дробная часть равна 0.5, то округление производится до ближайшего четного числа. Пример:

```
>>> round(0.49), round(0.50), round(0.51)
(0, 0, 1)
>>> round(1.49), round(1.50), round(1.51)
(1, 2, 2)
>>> round(2.49), round(2.50), round(2.51)
(2, 2, 3)
>>> round(3.49), round(3.50), round(3.51)
(3, 4, 4)
```

Во втором параметре можно указать желаемое количество знаков после запятой. Если оно не указано, используется значение 0 (т. е. число будет округлено до целого):

```
>>> round(1.524, 2), round(1.525, 2), round(1.5555, 3)
(1.52, 1.52, 1.556)
```

◆ `abs(<Число>)` — возвращает абсолютное значение:

```
>>> abs(-10), abs(10), abs(-12.5)
(10, 10, 12.5)
```

◆ `pow(<Число>, <Степень>[, <Делитель>])` — возводит <Число> в <Степень>:

```
>>> pow(10, 2), 10 ** 2, pow(3, 3), 3 ** 3
(100, 100, 27, 27)
```

Если указан третий параметр, то возвращается остаток от деления полученного результата на значение этого параметра:

```
>>> pow(10, 2, 2), (10 ** 2) % 2, pow(3, 3, 2), (3 ** 3) % 2
(0, 0, 1, 1)
```

◆ `max(<Список чисел через запятую>)` — максимальное значение из списка:

```
>>> max(1, 2, 3), max(3, 2, 3, 1), max(1, 1.0), max(1.0, 1)
(3, 3, 1, 1.0)
```

◆ `min(<Список чисел через запятую>)` — минимальное значение из списка:

```
>>> min(1, 2, 3), min(3, 2, 3, 1), min(1, 1.0), min(1.0, 1)
(1, 1, 1, 1.0)
```

◆ `sum(<Последовательность>[, <Начальное значение>])` — возвращает сумму значений элементов последовательности (например: списка, кортежа) плюс <Начальное значение>. Если второй параметр не указан, начальное значение принимается равным 0. Если последовательность пустая, то возвращается значение второго параметра. Примеры:

```
>>> sum((10, 20, 30, 40)), sum([10, 20, 30, 40])
(100, 100)
>>> sum([10, 20, 30, 40], 2), sum([], 2)
(102, 2)
```

◆ `divmod(x, y)` — возвращает кортеж из двух значений (`x // y, x % y`):

```
>>> divmod(13, 2) # 13 == 6 * 2 + 1
(6, 1)
>>> 13 // 2, 13 % 2
(6, 1)
>>> divmod(13.5, 2.0) # 13.5 == 6.0 * 2.0 + 1.5
(6.0, 1.5)
>>> 13.5 // 2.0, 13.5 % 2.0
(6.0, 1.5)
```

Следует понимать, что все типы данных, поддерживаемые Python, представляют собой *классы*. Класс `float`, представляющий вещественные числа, поддерживает следующие полезные методы:

◆ `is_integer()` — возвращает `True`, если заданное вещественное число не содержит дробной части, т. е. фактически представляет собой целое число:

```
>>> (2.0).is_integer()
True
>>> (2.3).is_integer()
False
```

- ◆ `as_integer_ratio()` — возвращает кортеж из двух целых чисел, представляющих собой числитель и знаменатель дроби, которая соответствует заданному числу:

```
>>> (0.5).as_integer_ratio()
(1, 2)
>>> (2.3).as_integer_ratio()
(2589569785738035, 1125899906842624)
```

5.2. Модуль *math*. Математические функции

Модуль `math` предоставляет дополнительные функции для работы с числами, а также стандартные константы. Прежде чем использовать модуль, необходимо подключить его с помощью инструкции:

```
import math
```

ПРИМЕЧАНИЕ

Для работы с комплексными числами необходимо использовать модуль `cmath`.

Модуль `math` предоставляет следующие стандартные константы:

- ◆ `pi` — возвращает число π :

```
>>> import math
>>> math.pi
3.141592653589793
```

- ◆ `e` — возвращает значение константы e :

```
>>> math.e
2.718281828459045
```

Перечислим основные функции для работы с числами:

- ◆ `sin()`, `cos()`, `tan()` — стандартные тригонометрические функции (синус, косинус, тангенс). Значение указывается в радианах;

- ◆ `asin()`, `acos()`, `atan()` — обратные тригонометрические функции (арксинус, арккосинус, арктангенс). Значение возвращается в радианах;

- ◆ `degrees()` — преобразует радианы в градусы:

```
>>> math.degrees(math.pi)
180.0
```

- ◆ `radians()` — преобразует градусы в радианы:

```
>>> math.radians(180.0)
3.141592653589793
```

- ◆ `exp()` — экспонента;

- ◆ `log(<число>[, <База>])` — логарифм по заданной базе. Если база не указана, вычисляется натуральный логарифм (по базе e);

◆ `log10()` — десятичный логарифм;

◆ `log2()` — логарифм по базе 2;

◆ `sqrt()` — квадратный корень:

```
>>> math.sqrt(100), math.sqrt(25)
(10.0, 5.0)
```

◆ `ceil()` — значение, округленное до ближайшего большего целого:

```
>>> math.ceil(5.49), math.ceil(5.50), math.ceil(5.51)
(6, 6, 6)
```

◆ `floor()` — значение, округленное до ближайшего меньшего целого:

```
>>> math.floor(5.49), math.floor(5.50), math.floor(5.51)
(5, 5, 5)
```

◆ `pow(<Число>, <Степень>)` — возводит <Число> в <Степень>:

```
>>> math.pow(10, 2), 10 ** 2, math.pow(3, 3), 3 ** 3
(100.0, 100, 27.0, 27)
```

◆ `fabs()` — абсолютное значение:

```
>>> math.fabs(10), math.fabs(-10), math.fabs(-12.5)
(10.0, 10.0, 12.5)
```

◆ `fmod()` — остаток от деления:

```
>>> math.fmod(10, 5), 10 % 5, math.fmod(10, 3), 10 % 3
(0.0, 0, 1.0, 1)
```

◆ `factorial()` — факториал числа:

```
>>> math.factorial(5), math.factorial(6)
(120, 720)
```

◆ `fsum(<Список чисел>)` — возвращает точную сумму чисел из заданного списка:

```
>>> sum([.1, .1, .1, .1, .1, .1, .1, .1, .1, .1])
0.9999999999999999
```

```
>>> fsum([.1, .1, .1, .1, .1, .1, .1, .1, .1, .1])
1.0
```

ПРИМЕЧАНИЕ

В этом разделе мы рассмотрели только основные функции. Чтобы получить полный список функций, обращайтесь к документации по модулю `math`.

5.3. Модуль *random*. Генерация случайных чисел

Модуль `random` позволяет генерировать случайные числа. Прежде чем использовать модуль, необходимо подключить его с помощью инструкции:

```
import random
```

Перечислим основные его функции:

- ◆ `random()` — возвращает псевдослучайное число от 0.0 до 1.0:

```
>>> import random  
>>> random.random()  
0.9753144027290991  
>>> random.random()  
0.5468390487484339  
>>> random.random()  
0.13015058054767736
```

- ◆ `seed([<Параметр>] [, version=2])` — настраивает генератор случайных чисел на новую последовательность. Если первый параметр не указан, в качестве базы для случайных чисел будет использовано системное время. Если значение первого параметра будет одинаковым, то генерируется одинаковое число:

```
>>> random.seed(10)  
>>> random.random()  
0.5714025946899135  
>>> random.seed(10)  
>>> random.random()  
0.5714025946899135
```

- ◆ `uniform(<Начало>, <Конец>)` — возвращает псевдослучайное вещественное число в диапазоне от <Начало> до <Конец>:

```
>>> random.uniform(0, 10)  
9.965569925394552  
>>> random.uniform(0, 10)  
0.4455638245043303
```

- ◆ `randint(<Начало>, <Конец>)` — возвращает псевдослучайное целое число в диапазоне от <Начало> до <Конец>:

```
>>> random.randint(0, 10)  
4  
>>> random.randint(0, 10)  
10
```

- ◆ `randrange([<Начало>,]<Конец>[, <Шаг>])` — возвращает случайный элемент из числовой последовательности. Параметры аналогичны параметрам функции `range()`. Можно сказать, что функция `randrange` «за кадром» создает диапазон, из которого и будут выбираться возвращаемые случайные числа:

```
>>> random.randrange(10)  
5  
>>> random.randrange(0, 10)  
2  
>>> random.randrange(0, 10, 2)  
6
```

- ◆ `choice(<Последовательность>)` — возвращает случайный элемент из заданной последовательности (строки, списка, кортежа):

```
>>> random.choice("string") # Странка  
'i'
```

```
>>> random.choice(["s", "t", "r"]) # Список
'r'
>>> random.choice(("s", "t", "r")) # Кортеж
't'
```

- ◆ `shuffle(<Список>[, <Число от 0.0 до 1.0>])` — перемешивает элементы списка случайным образом. Если второй параметр не указан, то используется значение, возвращаемое функцией `random()`. Никакого результата при этом не возвращается. Пример:

```
>>> arr = [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
>>> random.shuffle(arr)
>>> arr
[8, 6, 9, 5, 3, 7, 2, 4, 10, 1]
```

- ◆ `sample(<Последовательность>, <Количество элементов>)` — возвращает список из указанного количества элементов, которые будут выбраны случайным образом из заданной последовательности. В качестве таковой можно указать любые объекты, поддерживающие итерации. Примеры:

```
>>> random.sample("string", 2)
['i', 'r']
>>> arr = [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
>>> random.sample(arr, 2)
[7, 10]
>>> arr # Сам список не изменяется
[1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
>>> random.sample((1, 2, 3, 4, 5, 6, 7), 3)
[6, 3, 5]
>>> random.sample(range(300), 5)
[126, 194, 272, 46, 71]
```

Для примера создадим генератор паролей произвольной длины (листинг 5.1). Для этого добавляем в список `arr` все разрешенные символы, а далее в цикле получаем случайный элемент с помощью функции `choice()`. По умолчанию будет выдаваться пароль из 8 символов.

Листинг 5.1. Генератор паролей

```
# -*- coding: utf-8 -*-
import random # Подключаем модуль random
def passw_generator(count_char=8):
 arr = ['a', 'b', 'c', 'd', 'e', 'f', 'g', 'h', 'i', 'j', 'k', 'l', 'm',
 'n', 'o', 'p', 'q', 'r', 's', 't', 'u', 'v', 'w', 'x', 'y', 'z',
 'A', 'B', 'C', 'D', 'E', 'F', 'G', 'H', 'I', 'J', 'K', 'L',
 'M', 'N', 'O', 'P', 'Q', 'R', 'S', 'T', 'U', 'V', 'W',
 'X', 'Y', 'Z', '1', '2', '3', '4', '5', '6', '7', '8', '9', '0']
 passw = []
 for i in range(count_char):
 passw.append(random.choice(arr))
 return "".join(passw)

# Вызываем функцию
print( passw_generator(10) ) # Выведет что-то вроде ngODHE8J8x
print( passw_generator() ) # Выведет что-то вроде ZxcpkF50
input()
```


ГЛАВА 6

Строки и двоичные данные

Строки представляют собой упорядоченные последовательности символов. Длина строки ограничена лишь объемом оперативной памяти компьютера. Как и все последовательности, строки поддерживают обращение к элементу по индексу, получение среза, конкатенацию (оператор +), повторение (оператор *), проверку на вхождение (операторы `in` и `not in`).

Кроме того, строки относятся к неизменяемым типам данных. Поэтому практически все строковые методы в качестве значения возвращают новую строку. При использовании небольших строк это не приводит к каким-либо проблемам, но при работе с большими строками можно столкнуться с проблемой нехватки памяти. Иными словами, можно получить символ по индексу, но изменить его будет нельзя (листинг 6.1).

Листинг 6.1. Попытка изменить символ по индексу

```
>>> s = "Python"
>>> s[0] # Можно получить символ по индексу
'P'
>>> s[0] = "J" # Изменить строку нельзя
Traceback (most recent call last):
  File "<pyshell#2>", line 1, in <module>
 s[0] = "J" # Изменить строку нельзя
TypeError: 'str' object does not support item assignment
```

В некоторых языках программирования концом строки является нулевой символ. В языке Python нулевой символ может быть расположен внутри строки:

```
>>> "string\x00string" # Нулевой символ — это НЕ конец строки
'string\x00string'
```

Язык Python 3 поддерживает следующие строковые типы:

- ◆ `str` — Unicode-строка. Обратите внимание, конкретная кодировка: UTF-8, UTF-16 или UTF-32 — здесь не указана. Рассматривайте такие строки, как строки в некой абстрактной кодировке, позволяющие хранить символы Unicode и производить манипуляции с ними. При выводе Unicode-строку необходимо преобразовать в последовательность байтов в какой-либо кодировке:

```
>>> type("строка")
<class 'str'>
```

```
>>> "строка".encode(encoding="cp1251")
b'\xf1\xf2\xf0\xee\xea\xe0'
>>> "строка".encode(encoding="utf-8")
b'\xd1\x81\xd1\x82\xd1\x80\xd0\xbe\xd0\xba\xd0\xb0'
```

- ◆ `bytes` — неизменяемая последовательность байтов. Каждый элемент последовательности может хранить целое число от 0 до 255, которое обозначает код символа. Объект типа `bytes` поддерживает большинство строковых методов и, если это возможно, выводится как последовательность символов. Однако доступ по индексу возвращает целое число, а не символ. Пример:

```
>>> s = bytes("стр str", "cp1251")
>>> s[0], s[5], s[0:3], s[4:7]
(241, 116, b'\xf1\xf2\xf0', b'str')
>>> s
b'\xf1\xf2\xf0 str'
```

Объект типа `bytes` может содержать как однобайтовые, так и многобайтовые символы. Обратите внимание на то, что функции и методы строк некорректно работают с многобайтовыми кодировками, — например, функция `len()` вернет количество байтов, а не символов:

```
>>> len("строка")
6
>>> len(bytes("строка", "cp1251"))
6
>>> len(bytes("строка", "utf-8"))
12
```

- ◆ `bytearray` — изменяемая последовательность байтов. Тип `bytearray` аналогичен типу `bytes`, но позволяет изменять элементы по индексу и содержит дополнительные методы, дающие возможность добавлять и удалять элементы. Пример:

```
>>> s = bytearray("str", "cp1251")
>>> s[0] = 49; s # Можно изменить символ
bytearray(b'1tr')
>>> s.append(55); s # Можно добавить символ
bytearray(b'1tr7')
```

Во всех случаях, когда речь идет о текстовых данных, следует использовать тип `str`. Именно этот тип мы будем называть словом «строка». Типы `bytes` и `bytearray` следует задействовать для записи бинарных данных — например, изображений, а также для промежуточного хранения текстовых данных. Более подробно типы `bytes` и `bytearray` мы рассмотрим в конце этой главы.

6.1. Создание строки

Создать строку можно следующими способами:

- ◆ с помощью функции `str([<Объект>[, <Кодировка>[, <Обработка ошибок>]])`. Если указан только первый параметр, то функция возвращает строковое представление любого объекта. Если параметры не указаны вообще, то возвращается пустая строка.

Пример:

```
>>> str(), str([1, 2]), str((3, 4)), str({"x": 1})
'', '[1, 2]', '(3, 4)', "{'x': 1}"
>>> str(b"\xf1\xf2\xf0\xee\xea\xe0")
'b'\xf1\xf2\xf0\xee\xea\xe0'
```

Обратите внимание на преобразование объекта типа `bytes`. Мы получили строковое представление объекта, а не нормальную строку. Чтобы получить из объектов типа `bytes` и `bytearray` именно строку, следует указать кодировку во втором параметре:

```
>>> str(b"\xf1\xf2\xf0\xee\xea\xe0", "cp1251")
'строка'
```

В третьем параметре могут быть указаны значения `"strict"` (при ошибке возбуждается исключение `UnicodeDecodeError` — значение по умолчанию), `"replace"` (неизвестный символ заменяется символом, имеющим код `\ufffd`) или `"ignore"` (неизвестные символы игнорируются):

```
>>> obj1 = bytes("строка1", "utf-8")
>>> obj2 = bytearray("строка2", "utf-8")
>>> str(obj1, "utf-8"), str(obj2, "utf-8")
('строка1', 'строка2')
>>> str(obj1, "ascii", "strict")
Traceback (most recent call last):
  File "<pyshell#16>", line 1, in <module>
 str(obj1, "ascii", "strict")
UnicodeDecodeError: 'ascii' codec can't decode byte
0xd1 in position 0: ordinal not in range(128)
>>> str(obj1, "ascii", "ignore")
'1'
```

◆ указав строку между апострофами или двойными кавычками:

```
>>> 'строка', "строка", '"x": 5', "'x': 5"
('строка', 'строка', '"x": 5', "'x': 5")
>>> print('Строка1\nСтрока2')
Строка1
Строка2
>>> print("Строка1\nСтрока2")
Строка1
Строка2
```

В некоторых языках программирования (например, в PHP) строка в апострофах отличается от строки в кавычках тем, что внутри апострофов специальные символы выводятся как есть, а внутри кавычек они интерпретируются. В языке Python никакого различия между строкой в апострофах и строкой в кавычках нет. Это одно и то же. Если строка содержит кавычки, то ее лучше заключить в апострофы, и наоборот. Все специальные символы в таких строках интерпретируются. Например, последовательность символов `\n` преобразуется в символ новой строки. Чтобы специальный символ выводился как есть, его необходимо экранировать с помощью слэша:

```
>>> print("Строка1\\nСтрока2")
Строка1\nСтрока2
```

```
>>> print('Строка1\\nСтрока2')
Строка1\nСтрока2
```

Кавычку внутри строки в кавычках и апостроф внутри строки в апострофах также необходимо экранировать с помощью защитного слэша:

```
>>> "\"x\": 5", '\'x\'': 5'
('\"x": 5', "'x': 5")
```

Следует также заметить, что заключить объект в одинарные кавычки (или апострофы) на нескольких строках нельзя. Переход на новую строку вызовет синтаксическую ошибку:

```
>>> "string
SyntaxError: EOL while scanning string literal
```

Чтобы расположить объект на нескольких строках, следует перед символом перевода строки указать символ \, поместить две строки внутри скобок или использовать конкатенацию внутри скобок:

```
>>> "string1\
string2" # После \ не должно быть никаких символов
'string1string2'
>>> ("string1"
"string2") # Невидимая конкатенация строк
'string1string2'
>>> ("string1" +
"string2") # Явная конкатенация строк
'string1string2'
```

Кроме того, если в конце строки расположен символ \, то его необходимо экранировать, иначе будет выведено сообщение об ошибке:

```
>>> print("string\\")
SyntaxError: EOL while scanning string literal
>>> print("string\\\")

string\
```

- ◆ указав строку между утроенными апострофами или утроенными кавычками. Такие объекты можно разместить на нескольких строках, допускается также одновременно использовать и кавычки, и апострофы без необходимости их экранировать. В остальном такие объекты эквивалентны строкам в апострофах и кавычках. Все специальные символы в таких строках интерпретируются. Примеры:

```
>>> print('''Строка1
Строка2'''')
Строка1
Строка2
>>> print("""Строка1
Строка2""")
Строка1
Строка2
```

Если строка не присваивается переменной, то она считается строкой документирования. Такая строка сохраняется в атрибуте `__doc__` того объекта, в котором расположена. В качестве примера создадим функцию со строкой документирования, а затем выведем содержимое строки:

```
>>> def test():
 """Это описание функции"""
 pass

>>> print(test.__doc__)
Это описание функции
```

Поскольку выражения внутри таких строк не выполняются, то утробенные кавычки (или утробные апострофы) очень часто используются для комментирования больших фрагментов кода на этапе отладки программы.

Если перед строкой разместить модификатор `r`, то специальные символы внутри строки выводятся как есть. Например, символ `\n` не будет преобразован в символ перевода строки. Иными словами, он будет считаться последовательностью двух символов: `\` и `n`:

```
>>> print("Строка1\nСтрока2")
Строка1
Строка2
>>> print(r"Строка1\nСтрока2")
Строка1\nСтрока2
>>> print(r"""Строка1\nСтрока2""")
Строка1\nСтрока2
```

Такие неформатированные строки удобно использовать в шаблонах регулярных выражений, а также при указании пути к файлу или каталогу:

```
>>> print(r"C:\Python34\lib\site-packages")
C:\Python34\lib\site-packages
```

Если модификатор не указать, то все слэши при указании пути необходимо экранировать:

```
>>> print("C:\\Python34\\lib\\\\site-packages")
C:\\Python34\\lib\\\\site-packages
```

Если в конце неформатированной строки расположен слэш, то его необходимо экранировать. Однако следует учитывать, что этот слэш будет добавлен в исходную строку. Пример:

```
>>> print(r"C:\\Python34\\lib\\site-packages\\")
```

```
SyntaxError: EOL while scanning string literal
>>> print(r"C:\\Python34\\lib\\site-packages\\\\")
C:\\Python34\\lib\\site-packages\\\\
```

Чтобы избавиться от лишнего слэша, можно использовать операцию конкатенации строк, обычные строки или удалить слэш явным образом:

```
>>> print(r"C:\\Python34\\lib\\site-packages" + "\\") # Конкатенация
C:\\Python34\\lib\\site-packages\\
```

```
>>> print("C:\\\\Python34\\\\lib\\\\site-packages\\\\") # Обычная строка
C:\\Python34\\lib\\site-packages\\
>>> print(r"C:\\Python34\\lib\\site-packages\\\\\"[:-1]) # Удаление слэша
C:\\Python34\\lib\\site-packages\\
```

6.2. Специальные символы

Специальные символы — это комбинации знаков, обозначающих служебные или непечатаемые символы, которые невозможно вставить обычным способом. Приведем перечень специальных символов, допустимых внутри строки, перед которой нет модификатора `r`:

- ◆ `\n` — перевод строки;
- ◆ `\r` — возврат каретки;
- ◆ `\t` — знак табуляции;
- ◆ `\v` — вертикальная табуляция;
- ◆ `\a` — звонок;
- ◆ `\b` — забой;
- ◆ `\f` — перевод формата;
- ◆ `\0` — нулевой символ (не является концом строки);
- ◆ `\"` — кавычка;
- ◆ `\'` — апостроф;
- ◆ `\N` — восьмеричное значение `N`. Например, `\74` соответствует символу `<`;
- ◆ `\xN` — шестнадцатеричное значение `N`. Например, `\x6a` соответствует символу `j`;
- ◆ `\\\` — обратный слэш;
- ◆ `\uhxxxx` — 16-битный символ Unicode. Например, `\u043a` соответствует русской букве `к`;
- ◆ `\Uxxxxxxxx` — 32-битный символ Unicode.

Если после слэша не стоит символ, который вместе со слэшем интерпретируется как спецсимвол, то слэш сохраняется в составе строки:

```
>>> print("Этот символ \\не специальный")
Этот символ \\не специальный
```

Тем не менее, лучше экранировать слэш явным образом:

```
>>> print("Этот символ \\\\"не специальный")
Этот символ \\\\"не специальный
```

6.3. Операции над строками

Как вы уже знаете, строки относятся к последовательностям. Как и все последовательности, строки поддерживают обращение к элементу по индексу, получение среза, конкатенацию, повторение и проверку на вхождение. Рассмотрим эти операции подробно.

К любому символу строки можно обратиться как к элементу списка — достаточно указать его индекс в квадратных скобках. Нумерация начинается с нуля:

```
>>> s = "Python"
>>> s[0], s[1], s[2], s[3], s[4], s[5]
('P', 'y', 't', 'h', 'o', 'n')
```

Если символ, соответствующий указанному индексу, отсутствует в строке, то возбуждается исключение `IndexError`:

```
>>> s = "Python"
>>> s[10]
Traceback (most recent call last):
  File "<pyshell#90>", line 1, in <module>
 s[10]
IndexError: string index out of range
```

В качестве индекса можно указать отрицательное значение. В этом случае смещение будет отсчитываться от конца строки, а точнее — чтобы получить положительный индекс, значение вычитается из длины строки:

```
>>> s = "Python"
>>> s[-1], s[len(s)-1]
('n', 'n')
```

Так как строки относятся к неизменяемым типам данных, то изменить символ по индексу нельзя:

```
>>> s = "Python"
>>> s[0] = "J" # Изменить строку нельзя
Traceback (most recent call last):
  File "<pyshell#94>", line 1, in <module>
 s[0] = "J" # Изменить строку нельзя
TypeError: 'str' object does not support item assignment
```

Чтобы выполнить изменение, можно воспользоваться операцией извлечения среза, которая возвращает указанный фрагмент строки. Формат операции:

[<Начало>:<Конец>:<Шаг>]

Все параметры здесь не являются обязательными. Если параметр `<Начало>` не указан, то используется значение 0. Если параметр `<Конец>` не указан, то возвращается фрагмент до конца строки. Следует также заметить, что символ с индексом, указанным в этом параметре, не входит в возвращаемый фрагмент. Если параметр `<Шаг>` не указан, то используется значение 1. В качестве значения параметров можно указать отрицательные значения.

Теперь рассмотрим несколько примеров. Сначала получим копию строки:

```
>>> s = "Python"
>>> s[:] # Возвращается фрагмент от позиции 0 до конца строки
'Python'
```

Теперь выведем символы в обратном порядке:

```
>>> s[::-1] # Указываем отрицательное значение в параметре <Шаг>
'nohtyP'
```

Заменим первый символ в строке:

```
>>> "J" + s[1:] # Извлекаем фрагмент от символа 1 до конца строки
'Jython'
```

Удалим последний символ:

```
>>> s[:-1] # Возвращается фрагмент от 0 до len(s)-1  
'Pytho'
```

Получим первый символ в строке:

```
>>> s[0:1] # Символ с индексом 1 не входит в диапазон  
'P'
```

А теперь получим последний символ:

```
>>> s[-1:] # Получаем фрагмент от len(s)-1 до конца строки  
'n'
```

И, наконец, выведем символы с индексами 2, 3 и 4:

```
>>> s[2:5] # Возвращаются символы с индексами 2, 3 и 4  
'tho'
```

Узнать количество символов в строке позволяет функция `len()`:

```
>>> len("Python"), len("\r\n\t"), len(r"\r\n\t")  
(6, 3, 6)
```

Теперь, когда мы знаем количество символов, можно перебрать все символы с помощью цикла `for`:

```
>>> s = "Python"  
>>> for i in range(len(s)): print(s[i], end=" ")
```

Результат выполнения:

```
P y t h o n
```

Так как строки поддерживают итерации, мы можем просто указать строку в качестве параметра цикла:

```
>>> s = "Python"  
>>> for i in s: print(i, end=" ")
```

Результат выполнения будет таким же:

```
P y t h o n
```

Соединить две строки в одну строку позволяет оператор `+`:

```
>>> print("Строка1" + "Строка2")  
Строка1Строка2
```

Кроме того, можно выполнить неявную конкатенацию строк. В этом случае две строки указываются рядом без оператора между ними:

```
>>> print("Строка1" "Строка2")  
Строка1Строка2
```

Обратите внимание на то, что если между строками указать запятую, то мы получим кортеж, а не строку:

```
>>> s = "Строка1", "Строка2"  
>>> type(s) # Получаем кортеж, а не строку  
<class 'tuple'>
```

Если соединяются, например, переменная и строка, то следует обязательно указывать символ конкатенации строк, иначе будет выведено сообщение об ошибке:

```
>>> s = "Строка1"  
>>> print(s + "Строка2") # Нормально  
Строка1Строка2  
>>> print(s "Строка2") # Ошибка  
SyntaxError: invalid syntax
```

При необходимости соединить строку с другим типом данных (например, с числом) следует произвести явное преобразование типов с помощью функции `str()`:

```
>>> "string" + str(10)  
'string10'
```

Кроме рассмотренных операций, строки поддерживают операцию повторения, проверку на вхождение и невхождение. Повторить строку указанное количество раз можно с помощью оператора `*`, выполнить проверку на вхождение фрагмента в строку позволяет оператор `in`, а проверить на невхождение — оператор `not in`:

```
>>> "-" * 20  
'-----'  
>>> "yt" in "Python" # Найдено  
True  
>>> "yt" in "Perl" # Не найдено  
False  
>>> "PHP" not in "Python" # Не найдено  
True
```

6.4. Форматирование строк

Вместо соединения строк с помощью оператора `+` лучше использовать форматирование. Эта операция позволяет соединять строку с любым другим типом данных и выполняется быстрее конкатенации.

ПРИМЕЧАНИЕ

В последующих версиях Python оператор форматирования `%` может быть удален. Вместо этого оператора в новом коде следует использовать метод `format()`, который рассматривается в следующем разделе.

Форматирование имеет следующий синтаксис:

<Строка специального формата> `%` <Значения>

Внутри параметра <Строка специального формата> могут быть указаны спецификаторы, имеющие следующий синтаксис:

`% [(<Ключ>)] [<Флаг>] [<Ширина>] [.<Точность>] <Тип преобразования>`

Количество спецификаторов внутри строки должно быть равно количеству элементов в параметре <Значения>. Если используется только один спецификатор, то параметр <Значения> может содержать одно значение, в противном случае необходимо перечислить значения через запятую внутри круглых скобок, создавая тем самым кортеж.

Пример:

```
>>> "%s" % 10 # Один элемент
'10'
>>> "%s - %s - %s" % (10, 20, 30) # Несколько элементов
'10 - 20 - 30'
```

Параметры внутри спецификатора имеют следующий смысл:

- ◆ <Ключ> — ключ словаря. Если задан ключ, то в параметре <Значения> необходимо указать словарь, а не кортеж. Пример:

```
>>> "%(name)s - %(year)s" % {"year": 1978, "name": "Nik"}
'Nik - 1978'
```

- ◆ <Флаг> — флаг преобразования. Может содержать следующие значения:

- # — для восьмеричных значений добавляет в начало комбинацию символов `0o`, для шестнадцатеричных значений добавляет комбинацию символов `0x` (если используется тип `x`) или `0X` (если используется тип `X`), для вещественных чисел предписывает всегда выводить дробную точку, даже если задано значение 0 в параметре <Точность>:

```
>>> print("%#o %#o %#o" % (0o77, 10, 10.5))
0o77 0o12 0o12
>>> print("%#x %#x %#x" % (0xff, 10, 10.5))
0xff 0xa 0xa
>>> print("%#X %#X %#X" % (0xff, 10, 10.5))
0xFF 0XA 0XA
>>> print("%.OF %.OF" % (300, 300))
300. 300
```

- 0 — задает наличие ведущих нулей для числового значения:

```
>>> "%d" - '%05d' % (3, 3) # 5 — ширина поля
'''3' - '00003'''
```

- - — задает выравнивание по левой границе области. По умолчанию используется выравнивание по правой границе. Если флаг указан одновременно с флагом 0, то действие флага 0 будет отменено. Пример:

```
>>> "%5d" - '%-5d' % (3, 3) # 5 — ширина поля
''' 3' - '3 ''
>>> "%05d" - '%-05d' % (3, 3)
'''00003' - '3 ''
```

- пробел — вставляет пробел перед положительным числом. Перед отрицательным числом будет стоять минус. Пример:

```
>>> "% d" - "% d" % (-3, 3)
'''-3' - ' 3''
```

- + — задает обязательный вывод знака как для отрицательных, так и для положительных чисел. Если флаг + указан одновременно с флагом пробел, то действие флага пробел будет отменено. Пример:

```
>>> "%+d" - "%+d" % (-3, 3)
'''-3' - '+3'''
```

- ◆ <Ширина> — минимальная ширина поля. Если строка не помещается в указанную ширину, то значение игнорируется, и строка выводится полностью:

```
>>> "%10d" - "%-10d" % (3, 3)
 3' - '3 ''
>>> "%3s"%10s" % ("string", "string")
"string" string''
```

Вместо значения можно указать символ «*». В этом случае значение следует задать внутри кортежа:

```
>>> "%*s"%10s" % (10, "string", "str")
 string' str''
```

- ◆ <Точность> — количество знаков после точки для вещественных чисел. Перед этим параметром обязательно должна стоять точка. Пример:

```
>>> import math
>>> "%s %f %.2f" % (math.pi, math.pi, math.pi)
'3.141592653589793 3.141593 3.14'
```

Вместо значения можно указать символ «*». В этом случае значение следует задать внутри кортежа:

```
>>> "%.*f" % (8, 5, math.pi)
 3.14159''
```

- ◆ <Тип преобразования> — задает тип преобразования. Параметр является обязательным.

В параметре <Тип преобразования> могут быть указаны следующие символы:

- ◆ **s** — преобразует любой объект в строку с помощью функции `str()`:

```
>>> print("%s" % ("Обычная строка"))
Обычная строка
>>> print("%s %s %s" % (10, 10.52, [1, 2, 3]))
10 10.52 [1, 2, 3]
```

- ◆ **r** — преобразует любой объект в строку с помощью функции `repr()`:

```
>>> print("%r" % ("Обычная строка"))
'Обычная строка'
```

- ◆ **a** — преобразует объект в строку с помощью функции `ascii()`:

```
>>> print("%a" % ("строка"))
'\u0441\u0442\u0440\u043e\u043a\u0430'
```

- ◆ **c** — выводит одиночный символ или преобразует числовое значение в символ. В качестве примера выведем числовое значение и соответствующий этому значению символ:

```
>>> for i in range(33, 127): print("%s => %c" % (i, i))
```

- ◆ **d и i** — возвращают целую часть числа:

```
>>> print("%d %d %d" % (10, 25.6, -80))
10 25 -80
>>> print("%i %i %i" % (10, 25.6, -80))
10 25 -80
```

◆ ○ — восьмеричное значение:

```
>>> print("%o %o %o" % (0o77, 10, 10.5))
77 12 12
>>> print("%#o %#o %#o" % (0o77, 10, 10.5))
0o77 0o12 0o12
```

◆ x — шестнадцатеричное значение в нижнем регистре:

```
>>> print("%x %x %x" % (0xff, 10, 10.5))
ff a a
>>> print("%#x %#x %#x" % (0xff, 10, 10.5))
0xff 0xa 0xa
```

◆ X — шестнадцатеричное значение в верхнем регистре:

```
>>> print("%X %X %X" % (0xff, 10, 10.5))
FF A A
>>> print("%#X %#X %#X" % (0xff, 10, 10.5))
0XFF 0XA 0XA
```

◆ f и F — вещественное число в десятичном представлении:

```
>>> print("%f %f %f" % (300, 18.65781452, -12.5))
300.000000 18.657815 -12.500000
>>> print("%F %F %F" % (300, 18.65781452, -12.5))
300.000000 18.657815 -12.500000
>>> print("%.0F %.0F" % (300, 300))
300. 300
```

◆ e — вещественное число в экспоненциальной форме (буква «e» в нижнем регистре):

```
>>> print("%e %e" % (3000, 18657.81452))
3.000000e+03 1.865781e+04
```

◆ E — вещественное число в экспоненциальной форме (буква «E» в верхнем регистре):

```
>>> print("%E %E" % (3000, 18657.81452))
3.000000E+03 1.865781E+04
```

◆ g — эквивалентно f или e (выбирается более короткая запись числа):

```
>>> print("%g %g %g" % (0.086578, 0.000086578, 1.865E-005))
0.086578 8.6578e-05 1.865e-05
```

◆ G — эквивалентно f или E (выбирается более короткая запись числа):

```
>>> print("%G %G %G" % (0.086578, 0.000086578, 1.865E-005))
0.086578 8.6578E-05 1.865E-05
```

Если внутри строки необходимо использовать символ процента, то этот символ следует удвоить, иначе будет выведено сообщение об ошибке:

```
>>> print("% %s" % ("-% это символ процента")) # Ошибка
Traceback (most recent call last):
  File "<pyshell#55>", line 1, in <module>
 print("% %s" % ("-% это символ процента")) # Ошибка
TypeError: not all arguments converted during string formatting
>>> print("%% %s" % ("-% это символ процента")) # Нормально
%-% это символ процента
```

Форматирование строк очень удобно использовать при передаче данных в шаблон Web-страницы. Для этого заполняем словарь данными и указываем его справа от символа %, а сам шаблон — слева. Продемонстрируем это на примере (листинг 6.2).

Листинг 6.2. Пример использования форматирования строк

```
# -*- coding: utf-8 -*-
html = """<html>
<head><title>% (title)s</title>
</head>
<body>
<h1>% (h1)s</h1>
<div>% (content)s</div>
</body>
</html>"""
arr = {"title": "Это название документа",
 "h1": "Это заголовок первого уровня",
 "content": "Это основное содержание страницы"}
print(html % arr) # Подставляем значения и выводим шаблон
input()
```

Результат выполнения:

```
<html>
<head><title>Это название документа</title>
</head>
<body>
<h1>Это заголовок первого уровня</h1>
<div>Это основное содержание страницы</div>
</body>
</html>
```

Для форматирования строк можно также использовать следующие методы:

- ◆ `expandtabs([<ширина поля>])` — заменяет символ табуляции пробелами таким образом, чтобы общая ширина фрагмента вместе с текстом, расположенным перед символом табуляции, была равна указанной величине. Если параметр не указан, то ширина поля предполагается равной 8 символам. Пример:

```
>>> s = "1\t12\t123\t"
>>> '%s' % s.expandtabs(4)
"1 12 123 "
```

В этом примере ширина задана равной четырем символам. Поэтому во фрагменте `1\t` табуляция будет заменена тремя пробелами, во фрагменте `12\t` — двумя пробелами, а во фрагменте `123\t` — одним пробелом. Во всех трех фрагментах ширина будет равна четырем символам.

Если перед символом табуляции нет текста или количество символов перед табуляцией равно указанной в вызове метода ширине, то табуляция заменяется указанным количеством пробелов:

```
>>> s = "\t"
>>> "'%s' - '%s'" % (s.expandtabs(), s.expandtabs(4))
"' ' - ' ''"
>>> s = "1234\t"
>>> "'%s'" % s.expandtabs(4)
"'1234 '"
```

Если количество символов перед табуляцией больше ширины, то табуляция заменяется пробелами таким образом, чтобы ширина фрагмента вместе с текстом делилась без остатка на указанную ширину:

```
>>> s = "12345\t123456\t1234567\t1234567890\t"
>>> "'%s'" % s.expandtabs(4)
"'12345  123456  1234567 1234567890  '"
```

Таким образом, если количество символов перед табуляцией больше 4, но менее 8, то фрагмент дополняется пробелами до 8 символов. Если количество символов больше 8, но менее 12, то фрагмент дополняется пробелами до 12 символов и т. д. Все это справедливо при указании в качестве параметра числа 4;

- ◆ `center(<ширина>[, <символ>])` — производит выравнивание строки по центру внутри поля указанной ширины. Если второй параметр не указан, то справа и слева от исходной строки будут добавлены пробелы. Пример:

```
>>> s = "str"
>>> s.center(15), s.center(11, "-")
(' str ', '----str----')
```

Теперь произведем выравнивание трех фрагментов шириной 15 символов. Первый фрагмент будет выровнен по правому краю, второй — по левому, а третий — по центру:

```
>>> s = "str"
>>> "'%15s' '%-15s' '%s'" % (s, s, s.center(15))
"' str' 'str ' str '"
```

Если количество символов в строке превышает ширину поля, то значение ширины игнорируется, и строка возвращается полностью:

```
>>> s = "string"
>>> s.center(6), s.center(5)
('string', 'string')
```

- ◆ `ljust(<ширина>[, <символ>])` — производит выравнивание строки по левому краю внутри поля указанной ширины. Если второй параметр не указан, то справа от исходной строки будут добавлены пробелы. Если количество символов в строке превышает ширину поля, то значение ширины игнорируется, и строка возвращается полностью. Пример:

```
>>> s = "string"
>>> s.ljust(15), s.ljust(15, "-")
('string ', 'string-----')
>>> s.ljust(6), s.ljust(5)
('string', 'string')
```

- ◆ `rjust(<ширина>[, <символ>])` — производит выравнивание строки по правому краю внутри поля указанной ширины. Если второй параметр не указан, то слева от исходной

строки будут добавлены пробелы. Если количество символов в строке превышает ширину поля, то значение ширины игнорируется, и строка возвращается полностью. Пример:

```
>>> s = "string"
>>> s.rjust(15), s.rjust(15, "-")
(' string', '-----string')
>>> s.rjust(6), s.rjust(5)
('string', 'string')
```

- ◆ `zfill(<ширина>)` — производит выравнивание фрагмента по правому краю внутри поля указанной ширины. Слева от фрагмента будут добавлены нули. Если количество символов в строке превышает ширину поля, то значение ширины игнорируется, и строка возвращается полностью. Пример:

```
>>> "5".zfill(20), "123456".zfill(5)
('00000000000000000005', '123456')
```

6.5. Метод `format()`

Помимо операции форматирования, мы можем использовать для этой же цели метод `format()`. Он имеет следующий синтаксис:

```
<Строка> = <Строка специального формата>.format(*args, **kwargs)
```

В параметре `<Строка специального формата>` внутри символов фигурных скобок: `{ и }` — указываются спецификаторы, имеющие следующий синтаксис:

```
{ [<Поле>] [ !<Функция>] [:<Формат>] }
```

Все символы, расположенные вне фигурных скобок, выводятся без преобразований. Если внутри строки необходимо использовать символы `{ и }`, то эти символы следует удвоить, иначе возбуждается исключение `ValueError`. Пример:

```
>>> print("Символы {{ и }} – {0}".format("специальные"))
Символы { и } – специальные
```

- ◆ В параметре `<Поле>` можно указать индекс позиции (нумерация начинается с нуля) или ключ. Допустимо комбинировать позиционные и именованные параметры. В этом случае в методе `format()` именованные параметры указываются в самом конце. Пример:

```
>>> "{0} – {1} – {2}".format(10, 12.3, "string") # Индексы
'10 – 12.3 – string'
>>> arr = [10, 12.3, "string"]
>>> "{0} – {1} – {2}".format(*arr) # Индексы
'10 – 12.3 – string'
>>> "{model} – {color}".format(color="red", model="BMW") # Ключи
'BMW – red'
>>> d = {"color": "red", "model": "BMW"}
>>> "{model} – {color}".format(**d) # Ключи
'BMW – red'
>>> "{color} – {0}".format(2015, color="red") # Комбинация
'red – 2015'
```

В качестве параметра в методе `format()` можно указать объект. Для доступа к элементам по индексу внутри строки формата применяются квадратные скобки, а для доступа к атрибутам объекта используется точечная нотация:

```
>>> arr = [10, [12.3, "string"] ]
>>> "{0[0]} - {0[1][0]} - {0[1][1]}".format(arr) # Индексы
'10 - 12.3 - string'
>>> "{arr[0]} - {arr[1][1]}".format(arr=arr) # Индексы
'10 - string'
>>> class Car: color, model = "red", "BMW"

>>> car = Car()
>>> "{0.model} - {0.color}".format(car) # Атрибуты
'BMW - red'
```

Существует также краткая форма записи, при которой параметр <Поле> не указывается. В этом случае скобки без указанного индекса нумеруются слева направо, начиная с нуля:

```
>>> "{} - {} - {} - {}".format(1, 2, 3, n=4) # "{0} - {1} - {2} - {n}"
'1 - 2 - 3 - 4'
>>> "{} - {} - {} - {}".format(1, 2, 3, n=4) # "{0} - {1} - {n} - {2}"
'1 - 2 - 4 - 3'
```

- ◆ Параметр <Функция> задает функцию, с помощью которой обрабатываются данные перед вставкой в строку. Если указано значение `s`, то данные обрабатываются функцией `str()`, если значение `r`, то функцией `repr()`, а если значение `a`, то функцией `ascii()`. Если параметр не указан, то для преобразования данных в строку используется функция `str()`. Пример:

```
>>> print("{0!s}".format("строка")) # str()
строка
>>> print("{0!r}".format("строка")) # repr()
'строка'
>>> print("{0!a}".format("строка")) # ascii()
'\u0441\u0442\u0440\u043e\u043a\u0430'
```

- ◆ В параметре <Формат> указывается значение, имеющее следующий синтаксис:

```
[ [<Заполнитель>]<Выравнивание>] [<Знак>] [#] [0] [<Ширина>] [,]
[.<Точность>] [<Преобразование>]
```

- Параметр <Ширина> задает минимальную ширину поля. Если строка не помещается в указанную ширину, то значение игнорируется, и строка выводится полностью:

```
>>> '{0:10}' '{1:3}'.format(3, "string")
" 3' 'string'"
```

Ширину поля можно передать в качестве параметра в методе `format()`. В этом случае вместо числа указывается индекс параметра внутри фигурных скобок:

```
>>> '{0:{1}}'.format(3, 10) # 10 - это ширина поля
" 3"
```

- По умолчанию значение внутри поля выравнивается по правому краю. Управлять выравниванием позволяет параметр <Выравнивание>. Можно указать следующие значения:

- < — по левому краю;
- > — по правому краю;
- ^ — по центру поля. Пример:

```
>>> '{0:<10} {1:>10} {2:^10}'.format(3, 3, 3)
"3 ' 3' 3 "
```

- = — знак числа выравнивается по левому краю, а число по правому краю:

```
>>> '{0:=10} {1:=10}'.format(-3, 3)
"-3' 3'"
```

Как видно из приведенного примера, пространство между знаком и числом по умолчанию заполняется пробелами, а знак положительного числа не указывается. Чтобы вместо пробелов пространство заполнялось нулями, необходимо указать нуль перед шириной поля:

```
>>> '{0:=010} {1:=010}'.format(-3, 3)
"-00000003' '000000003"
```

- Такого же эффекта можно достичь, указав нуль в параметре <Заполнитель>. В этом параметре допускаются и другие символы, которые будут выводиться вместо пробелов:

```
>>> '{0:0=10} {1:0=10}'.format(-3, 3)
"-00000003' '000000003"
>>> '{0:.*<10} {1:+>10} {2:.^10}'.format(3, 3, 3)
"3*****3' +++++++3' ....3....3"
```

- Управлять выводом знака числа позволяет параметр <Знак>. Допустимые значения:
- + — задает обязательный вывод знака как для отрицательных, так и для положительных чисел;
 - — — вывод знака только для отрицательных чисел (значение по умолчанию);
 - пробел — вставляет пробел перед положительным числом. Перед отрицательным числом будет стоять минус. Пример:

```
>>> '{0:+} {1:+} {0:-} {1:-}'.format(3, -3)
"+3' '-3' '3' '-3'"
>>> '{0: } {1: }'.format(3, -3) # Пробел
" 3' '-3'"
```

- Для целых чисел в параметре <Преобразование> могут быть указаны следующие опции:

- b — двоичное значение:

```
>>> '{0:b} {0:#b}'.format(3)
'11' '0b11'
```

- c — преобразует целое число в соответствующий символ:

```
>>> '{0:c}'.format(100)
'd'"
```

- d — десятичное значение;
- n — аналогично опции d, но учитывает настройки локали. Например, выведем большое число с разделением тысячных разрядов пробелом:

```
>>> import locale
>>> locale.setlocale(locale.LC_NUMERIC, 'Russian_Russia.1251')
'Russian_Russia.1251'
>>> print("{0:n}".format(100000000).replace("\ufffa0", " "))
100 000 000
```

В Python 3 между разрядами вставляется символ с кодом \ufffa0, который отображается квадратиком. Чтобы вывести символ пробела, мы производим замену в строке с помощью метода `replace()`. В Python версии 2 поведение было другим. Там вставлялся символ с кодом \xa0 и не нужно было производить замену. Чтобы в Python 3 вставлялся символ с кодом \xa0, следует воспользоваться функцией `format()` из модуля `locale`:

```
>>> import locale
>>> locale.setlocale(locale.LC_NUMERIC, "Russian_Russia.1251")
'Russian_Russia.1251'
>>> print(locale.format("%d", 100000000, grouping = True))
100 000 000
>>> locale.localeconv()["thousands_sep"]
'\xa0'
```

Можно также разделить тысячные разряды запятой, указав ее в строке формата:

```
>>> print("{0:,d}".format(100000000))
100,000,000
```

- o — восьмеричное значение:
- x — шестнадцатеричное значение в нижнем регистре:
- X — шестнадцатеричное значение в верхнем регистре:
- Для вещественных чисел в параметре <Преобразование> могут быть указаны следующие опции:

- f и F — вещественное число в десятичном представлении:

```
>>> "{0:f} {1:f} {2:f}".format(30, 18.6578145, -2.5)
"30.000000 18.657815 -2.500000"
```

По умолчанию выводимое число имеет шесть знаков после запятой. Задать другое количество знаков после запятой мы можем в параметре <Точность>:

```
>>> "{0:.7f} {1:.2f}".format(18.6578145, -2.5)
"18.6578145 -2.50"
```

- е — вещественное число в экспоненциальной форме (буква е в нижнем регистре):

```
>>> '{0:e} {1:e}'.format(3000, 18657.81452)
"3.000000e+03 1.865781e+04"
```

- Е — вещественное число в экспоненциальной форме (буква Е в верхнем регистре):

```
>>> '{0:E} {1:E}'.format(3000, 18657.81452)
"3.000000E+03 1.865781E+04"
```

Здесь по умолчанию количество знаков после запятой также равно шести, но мы можем указать другую величину этого параметра:

```
>>> '{0:.2e} {1:.2E}'.format(3000, 18657.81452)
"3.00e+03 1.87E+04"
```

- g — эквивалентно f или е (выбирается более короткая запись числа):

```
>>> '{0:g} {1:g}'.format(0.086578, 0.000086578)
"0.086578 8.6578e-05"
```

- n — аналогично опции g, но учитывает настройки локали;

- G — эквивалентно f или Е (выбирается более короткая запись числа):

```
>>> '{0:G} {1:G}'.format(0.086578, 0.000086578)
"0.086578 8.6578E-05"
```

- % — умножает число на 100 и добавляет символ процента в конец. Значение отображается в соответствии с опцией f. Пример:

```
>>> '{0:%} {1:.4%}'.format(0.086578, 0.000086578)
"8.657800% 0.0087%"
```

6.6. Функции и методы для работы со строками

Рассмотрим основные функции для работы со строками:

- ◆ str([<объект>]) — преобразует любой объект в строку. Если параметр не указан, то возвращается пустая строка. Используется функцией print() для вывода объектов. Пример:

```
>>> str(), str([1, 2]), str((3, 4)), str({"x": 1})
(' ', '[1, 2]', '(3, 4)', "{'x': 1}")
>>> print("строка1\nстрока2")
строка1
строка2
```

- ◆ repr(<объект>) — возвращает строковое представление объекта. Используется при выводе объектов в окне Python Shell редактора IDLE. Пример:

```
>>> repr("Строка"), repr([1, 2, 3]), repr({"x": 5})
("Строка", '[1, 2, 3]', {"x": 5})
>>> repr("строка1\nстрока2")
" строка1\\nстрока2"
```

- ◆ ascii(<объект>) — возвращает строковое представление объекта. В строке могут быть символы только из кодировки ASCII.

Пример:

```
>>> ascii([1, 2, 3]), ascii({"x": 5})
('[1, 2, 3]', "{'x': 5}")
>>> ascii("строка")
'"\\u0411\\u0442\\u0440\\u043e\\u043a\\u0430'"
```

- ◆ `len(<Строка>)` — возвращает количество символов в строке:

```
>>> len("Python"), len("\r\n\t"), len(r"\r\n\t")
(6, 3, 6)
>>> len("строка")
6
```

Приведем перечень основных методов для работы со строками:

- ◆ `strip([<Символь>])` — удаляет указанные в параметре символы в начале и в конце строки. Если параметр не задан, удаляются пробельные символы: пробел, символ перевода строки (`\n`), символ возврата каретки (`\r`), символы горизонтальной (`\t`) и вертикальной (`\v`) табуляции:

```
>>> s1, s2 = " str\n\r\v\t", "strstrstrokstrstrstr"
>>> "%s" - "%s" % (s1.strip(), s2.strip("tsr"))
"str" - 'ok'
```

- ◆ `lstrip([<Символь>])` — удаляет пробельные или указанные символы в начале строки:

```
>>> s1, s2 = " str ", "strstrstrokstrstrstr"
>>> "%s" - "%s" % (s1.lstrip(), s2.lstrip("tsr"))
"str " - 'okstrstrstr'
```

- ◆ `rstrip([<Символь>])` — удаляет пробельные или указанные символы в конце строки:

```
>>> s1, s2 = " str ", "strstrstrokstrstrstr"
>>> "%s" - "%s" % (s1.rstrip(), s2.rstrip("tsr"))
" str" - 'strstrstrok'
```

- ◆ `split([<Разделитель>[, <Лимит>]])` — разделяет строку на подстроки по указанному разделителю и добавляет эти подстроки в список, который возвращается в качестве результата. Если первый параметр не указан или имеет значение `None`, то в качестве разделителя используется символ пробела. Во втором параметре можно задать количество подстрок в результирующем списке — если он не указан или равен `-1`, в список попадут все подстроки. Если подстрок больше указанного количества, то список будет содержать еще один элемент — с остатком строки. Примеры:

```
>>> s = "word1 word2 word3"
>>> s.split(), s.split(None, 1)
(['word1', 'word2', 'word3'], ['word1', 'word2 word3'])
>>> s = "word1\nword2\nword3"
>>> s.split("\n")
['word1', 'word2', 'word3']
```

Если в строке содержатся несколько пробелов подряд, и разделитель не указан, то пустые элементы не будут добавлены в список:

```
>>> s = "word1 word2 word3"
>>> s.split()
['word1', 'word2', 'word3']
```

При использовании другого разделителя могут возникнуть пустые элементы:

```
>>> s = ",,word1,,word2,,word3,,,"
>>> s.split(",")
[',', ',', 'word1', ',', 'word2', ',', 'word3', ',', '']
>>> "1,,2,,3".split(",")
['1', ',', '2', ',', '3']
```

Если разделитель не найден в строке, то список будет состоять из одного элемента, представляющего исходную строку:

```
>>> "word1 word2 word3".split("\n")
['word1 word2 word3']
```

- ◆ `rsplit([<Разделитель>[, <Лимит>]])` — аналогичен методу `split()`, но поиск символа-разделителя производится не слева направо, а, наоборот, справа налево. Примеры:

```
>>> s = "word1 word2 word3"
>>> s.rsplit(), s.rsplit(None, 1)
(['word1', 'word2', 'word3'], ['word1 word2', 'word3'])
>>> "word1\nword2\nword3".rsplit("\n")
['word1', 'word2', 'word3']
```

- ◆ `splitlines([True])` — разделяет строку на подстроки по символу перевода строки (`\n`) и добавляет их в список. Символы новой строки включаются в результат, только если необязательный параметр имеет значение `True`. Если разделитель не найден в строке, то список будет содержать только один элемент. Примеры:

```
>>> "word1\nword2\nword3".splitlines()
['word1', 'word2', 'word3']
>>> "word1\nword2\nword3".splitlines(True)
['word1\n', 'word2\n', 'word3']
>>> "word1\nword2\nword3".splitlines(False)
['word1', 'word2', 'word3']
>>> "word1 word2 word3".splitlines()
['word1 word2 word3']
```

- ◆ `partition(<Разделитель>)` — находит первое вхождение символа-разделителя в строку и возвращает кортеж из трех элементов: первый элемент будет содержать фрагмент, расположенный перед разделителем, второй элемент — сам разделитель, а третий элемент — фрагмент, расположенный после разделителя. Поиск производится слева направо. Если символ-разделитель не найден, то первый элемент кортежа будет содержать всю строку, а остальные элементы останутся пустыми. Пример:

```
>>> "word1 word2 word3".partition(" ")
('word1', ' ', 'word2 word3')
>>> "word1 word2 word3".partition("\n")
('word1 word2 word3', '', '')
```

- ◆ `rpartition(<Разделитель>)` — метод аналогичен методу `partition()`, но поиск символа-разделителя производится не слева направо, а, наоборот, справа налево. Если символ-разделитель не найден, то первые два элемента кортежа окажутся пустыми, а третий элемент будет содержать всю строку. Пример:

```
>>> "word1 word2 word3".rpartition(" ")
('word1 word2', ' ', 'word3')
>>> "word1 word2 word3".rpartition("\n")
(' ', ' ', 'word1 word2 word3')
```

- ◆ `join()` — преобразует последовательность в строку. Элементы добавляются через указанный разделитель. Формат метода:

`<Строка> = <Разделитель>.join(<Последовательность>)`

В качестве примера преобразуем список и кортеж в строку:

```
>>> " => ".join(["word1", "word2", "word3"])
'word1 => word2 => word3'
>>> " ".join(("word1", "word2", "word3"))
'word1 word2 word3'
```

Обратите внимание на то, что элементы последовательностей должны быть строками, иначе возбуждается исключение `TypeError`:

```
>>> " ".join(("word1", "word2", 5))
Traceback (most recent call last):
  File "<pyshell#48>", line 1, in <module>
 " ".join(("word1", "word2", 5))
TypeError: sequence item 2: expected str instance, int found
```

Как вы уже знаете, строки относятся к неизменяемым типам данных. Если попытаться изменить символ по индексу, то возникнет ошибка. Чтобы изменить символ по индексу, можно преобразовать строку в список с помощью функции `list()`, произвести изменения, а затем с помощью метода `join()` преобразовать список обратно в строку. Пример:

```
>>> s = "Python"
>>> arr = list(s); arr # Преобразуем строку в список
['P', 'y', 't', 'h', 'o', 'n']
>>> arr[0] = "J"; arr # Изменяем элемент по индексу
['J', 'y', 't', 'h', 'o', 'n']
>>> s = "".join(arr); s # Преобразуем список в строку
'Jython'
```

В Python 3 можно также преобразовать строку в тип `bytearray`, а затем изменить символ по индексу:

```
>>> s = "Python"
>>> b = bytearray(s, "cp1251"); b
bytearray(b'Python')
>>> b[0] = ord("J"); b
bytearray(b'Jython')
>>> s = b.decode("cp1251"); s
'Jython'
```

6.7. Настройка локали

Для установки локали (совокупности локальных настроек системы) служит функция `setlocale()` из модуля `locale`. Прежде чем использовать функцию, необходимо подключить модуль с помощью выражения:

```
import locale
```

Функция `setlocale()` имеет следующий формат:

```
setlocale(<Категория>[, <Локаль>]);
```

Параметр `<Категория>` может принимать следующие значения:

- ◆ `locale.LC_ALL` — устанавливает локаль для всех режимов;
- ◆ `locale.LC_COLLATE` — для сравнения строк;
- ◆ `locale.LC_CTYPE` — для перевода символов в нижний или верхний регистр;
- ◆ `locale.LC_MONETARY` — для отображения денежных единиц;
- ◆ `locale.LC_NUMERIC` — для форматирования чисел;
- ◆ `locale.LC_TIME` — для форматирования вывода даты и времени.

Получить текущее значение локали позволяет функция `getlocale([<Категория>])`. В качестве примера настроим локаль под Windows вначале на кодировку Windows-1251, потом на кодировку UTF-8, а затем на кодировку по умолчанию. Далее выведем текущее значение локали для всех категорий и только для `locale.LC_COLLATE` (листинг 6.3).

Листинг 6.3. Настройка локали

```
>>> import locale
>>> # Для кодировки windows-1251
>>> locale.setlocale(locale.LC_ALL, "Russian_Russia.1251")
'Russian_Russia.1251'
>>> # Устанавливаем локаль по умолчанию
>>> locale.setlocale(locale.LC_ALL, "")
'Russian_Russia.1251'
>>> # Получаем текущее значение локали для всех категорий
>>> locale.getlocale()
('Russian_Russia', '1251')
>>> # Получаем текущее значение категории locale.LC_COLLATE
>>> locale.getlocale(locale.LC_COLLATE)
('Russian_Russia', '1251')
```

Получить настройки локали позволяет функция `localeconv()`. Функция возвращает словарь с настройками. Результат выполнения функции для локали `Russian_Russia.1251` выглядит следующим образом:

```
>>> locale.localeconv()
{'mon_decimal_point': ',', 'int_frac_digits': 2, 'p_sep_by_space': 0,
'frac_digits': 2, 'thousands_sep': '\xa0', 'n_sign_posn': 1,
'decimal_point': ',', 'int_curr_symbol': 'RUR', 'n_cs_precedes': 0,
```

```
'p_sign_posn': 1, 'mon_thousands_sep': '\xa0', 'negative_sign': '-',
'currency_symbol': 'p.', 'n_sep_by_space': 0, 'mon_grouping': [3, 0],
'p_cs_precedes': 0, 'positive_sign': '', 'grouping': [3, 0]}
```

6.8. Изменение регистра символов

Для изменения регистра символов предназначены следующие методы:

- ◆ `upper()` — заменяет все символы строки соответствующими прописными буквами:

```
>>> print("строка".upper())
СТРОКА
```

- ◆ `lower()` — заменяет все символы строки соответствующими строчными буквами:

```
>>> print("СТРОКА".lower())
строка
```

- ◆ `swapcase()` — заменяет все строчные символы соответствующими прописными буквами, а все прописные символы — строчными:

```
>>> print("СТРОКА строка".swapcase())
строка СТРОКА
```

- ◆ `capitalize()` — делает первую букву строки прописной:

```
>>> print("строка строка".capitalize())
Строка строка
```

- ◆ `title()` — делает первую букву каждого слова прописной:

```
>>> s = "первая буква каждого слова станет прописной"
>>> print(s.title())
Первая Буква Каждого Слова Станет Прописной
```

- ◆ `casifold()` — то же самое, что и `lower()`, но дополнительно преобразует все символы с диакритическими знаками и лигатуры в буквы стандартной латиницы. Обычно применяется для сравнения строк:

```
>>> "Python".casifold() == "python".casifold()
True
>>> "grosse".casifold() == "große".casifold()
True
```

6.9. Функции для работы с символами

Для работы с отдельными символами предназначены следующие функции:

- ◆ `chr(<Код символа>)` — возвращает символ по указанному коду:

```
>>> print(chr(1055))
\P
```

- ◆ `ord(<Символ>)` — возвращает код указанного символа:

```
>>> print(ord("\P"))
1055
```

6.10. Поиск и замена в строке

Для поиска и замены в строке используются следующие методы:

- ◆ `find()` — ищет подстроку в строке. Возвращает номер позиции, с которой начинается вхождение подстроки в строку. Если подстрока в строку не входит, то возвращается значение `-1`. Метод зависит от регистра символов. Формат метода:

```
<Строка>.find(<Подстрока>[, <Начало>[, <Конец>]])
```

Если начальная позиция не указана, то поиск будет осуществляться с начала строки. Если параметры `<Начало>` и `<Конец>` указаны, то производится операция извлечения среза:

```
<Строка>[<Начало>:<Конец>]
```

и поиск подстроки будет выполняться в этом фрагменте. Пример:

```
>>> s = "пример пример Пример"  
>>> s.find("при"), s.find("При"), s.find("тест")  
(0, 14, -1)  
>>> s.find("при", 9), s.find("при", 0, 6), s.find("при", 7, 12)  
(-1, 0, 7)
```

- ◆ `index()` — метод аналогичен методу `find()`, но если подстрока в строку не входит, то возбуждается исключение `ValueError`. Формат метода:

```
<Строка>.index(<Подстрока>[, <Начало>[, <Конец>]])
```

Пример:

```
>>> s = "пример пример Пример"  
>>> s.index("при"), s.index("при", 7, 12), s.index("При", 1)  
(0, 7, 14)  
>>> s.index("тест")  
Traceback (most recent call last):  
  File "<pyshell#24>", line 1, in <module>  
 s.index("тест")  
ValueError: substring not found
```

- ◆ `rfind()` — ищет подстроку в строке. Возвращает позицию последнего вхождения подстроки в строку. Если подстрока в строку не входит, то возвращается значение `-1`. Метод зависит от регистра символов. Формат метода:

```
<Строка>.rfind(<Подстрока>[, <Начало>[, <Конец>]])
```

Если начальная позиция не указана, то поиск будет производиться с начала строки. Если параметры `<Начало>` и `<Конец>` указаны, то выполняется операция извлечения среза, и поиск подстроки будет производиться в этом фрагменте. Пример:

```
>>> s = "пример пример Пример"  
>>> s.rfind("при"), s.rfind("При"), s.rfind("тест")  
(7, 21, -1)  
>>> s.find("при", 0, 6), s.find("При", 10, 20)  
(0, 14)
```

- ◆ `rindex()` — метод аналогичен методу `rfind()`, но если подстрока в строку не входит, то возбуждается исключение `ValueError`. Формат метода:

```
<Строка>.rindex(<Подстрока>[, <Начало>[, <Конец>]])
```

Пример:

```
>>> s = "пример пример Пример Пример"
>>> s.rindex("при"), s.rindex("При"), s.rindex("при", 0, 6)
(7, 21, 0)
>>> s.rindex("тест")
Traceback (most recent call last):
  File "<pyshell#30>", line 1, in <module>
 s.rindex("тест")
ValueError: substring not found
```

- ◆ `count()` — возвращает число вхождений подстроки в строку. Если подстрока в строку не входит, то возвращается значение 0. Метод зависит от регистра символов. Формат метода:

```
<Строка>.count(<Подстрока>[, <Начало>[, <Конец>]])
```

Пример:

```
>>> s = "пример пример Пример Пример"
>>> s.count("при"), s.count("при", 6), s.count("При")
(2, 1, 2)
>>> s.count("тест")
0
```

- ◆ `startswith()` — проверяет, начинается ли строка с указанной подстроки. Если начинается, то возвращается значение `True`, в противном случае — `False`. Метод зависит от регистра символов. Формат метода:

```
<Строка>.startswith(<Подстрока>[, <Начало>[, <Конец>]])
```

Если начальная позиция не указана, сравнение будет производиться с началом строки. Если параметры `<Начало>` и `<Конец>` указаны, то выполняется операция извлечения среза, и сравнение будет производиться с началом фрагмента. Пример:

```
>>> s = "пример пример Пример Пример"
>>> s.startswith("при"), s.startswith("При")
(True, False)
>>> s.startswith("при", 6), s.startswith("При", 14)
(False, True)
```

Начиная с Python версии 2.5, параметр `<Подстрока>` может быть кортежем:

```
>>> s = "пример пример Пример Пример"
>>> s.startswith(("при", "При"))
True
```

- ◆ `endswith()` — проверяет, заканчивается ли строка указанной подстрокой. Если заканчивается, то возвращается значение `True`, в противном случае — `False`. Метод зависит от регистра символов. Формат метода:

```
<Строка>.endswith(<Подстрока>[, <Начало>[, <Конец>]])
```

Если начальная позиция не указана, то сравнение будет производиться с концом строки. Если параметры `<Начало>` и `<Конец>` указаны, то выполняется операция извлечения среза, и сравнение будет производиться с концом фрагмента.

Пример:

```
>>> s = "подстрока ПОДСТРОКА"
>>> s.endswith("ока"), s.endswith("ОКА")
(False, True)
>>> s.endswith("ока", 0, 9)
True
```

Начиная с Python версии 2.5, параметр <Подстрока> может быть кортежем:

```
>>> s = "подстрока ПОДСТРОКА"
>>> s.endswith(("ока", "ОКА"))
True
```

- ◆ `replace()` — производит замену всех вхождений заданной подстроки в строке на другую подстроку и возвращает результат в виде новой строки. Метод зависит от регистра символов. Формат метода:

```
<Строка>.replace(<Подстрока для замены>, <Новая подстрока>[,  
 <Максимальное количество замен>])
```

Если количество замен не указано, будет выполнена замена всех найденных подстрок.

Пример:

```
>>> s = "Привет, Петя"
>>> print(s.replace("Петя", "Вася"))
Привет, Вася
>>> print(s.replace("петя", "вася")) # Зависит от регистра
Привет, Петя
>>> s = "strstrstrstrstr"
>>> s.replace("str", ""), s.replace("str", "", 3)
(' ', 'strstr')
```

- ◆ `translate(<Таблица символов>)` — заменяет символы в соответствии с параметром <Таблица символов>. Параметр <Таблица символов> должен быть словарем, ключами которого являются Unicode-коды заменяемых символов, а значениями — Unicode-коды заменяющих символов. Если в качестве значения указать `None`, то символ будет удален. Для примера удалим букву `п`, а также изменим регистр всех букв `р`:

```
>>> s = "Пример"
>>> d = {ord("п"): None, ord("р"): ord("Р")}
>>> d
{1088: 1056, 1055: None}
>>> s.translate(d)
'Ример'
```

Упростить создание параметра <Таблица символов> позволяет статический метод `maketrans()`. Формат метода:

```
str.maketrans(<Х>[, <Y>[, <Z>]])
```

Если указан только первый параметр, то он должен быть словарем:

```
>>> t = str.maketrans({"а": "А", "о": "О", "с": None})
>>> t
{1072: 'A', 1089: None, 1086: 'O'}
```

```
>>> "строка".translate(t)
'трОкА'
```

Если указаны два первых параметра, то они должны быть строками одинаковой длины. В результате будет создан словарь с ключами из строки <X> и значениями из строки <Y>, расположенными в той же позиции. Изменим регистр некоторых символов:

```
>>> t = str.maketrans("абвгдежзи", "АБВГДЕЖЗИ")
>>> t
{1072: 1040, 1073: 1041, 1074: 1042, 1075: 1043, 1076: 1044,
1077: 1045, 1078: 1046, 1079: 1047, 1080: 1048}
>>> "абвгдежзи".translate(t)
'АБВГДЕЖЗИ'
```

В третьем параметре можно дополнительно указать строку из символов, которым будет сопоставлено значение `None`. После выполнения метода `translate()` эти символы будут удалены из строки. Заменим все цифры на `0`, а некоторые буквы удалим из строки:

```
>>> t = str.maketrans("123456789", "0" * 9, "str")
>>> t
{116: None, 115: None, 114: None, 49: 48, 50: 48, 51: 48,
52: 48, 53: 48, 54: 48, 55: 48, 56: 48, 57: 48}
>>> "str123456789str".translate(t)
'000000000'
```

6.11. Проверка типа содержимого строки

Для проверки типа содержимого предназначены следующие методы:

- ◆ `isalnum()` — возвращает `True`, если строка содержит только буквы и (или) цифры, в противном случае — `False`. Если строка пустая, то возвращается значение `False`. Примеры:

```
>>> "0123".isalnum(), "123abc".isalnum(), "abc123".isalnum()
(True, True, True)
>>> "строка".isalnum()
False
>>> "".isalnum(), "123 abc".isalnum(), "abc, 123.".isalnum()
(False, False, False)
```

- ◆ `isalpha()` — возвращает `True`, если строка содержит только буквы, в противном случае — `False`. Если строка пустая, то возвращается значение `False`. Примеры:

```
>>> "string".isalpha(), "строка".isalpha(), "".isalpha()
(True, True, False)
>>> "123abc".isalpha(), "str str".isalpha(), "st,st".isalpha()
(False, False, False)
```

- ◆ `isdigit()` — возвращает `True`, если строка содержит только цифры, в противном случае — `False`:

```
>>> "0123".isdigit(), "123abc".isdigit(), "abc123".isdigit()
(True, False, False)
```

- ◆ `isdecimal()` — возвращает `True`, если строка содержит только десятичные символы, в противном случае — `False`. Обратите внимание на то, что к десятичным символам относятся не только десятичные цифры в кодировке ASCII, но и надстрочные и подстрочные десятичные цифры в других языках. Пример:

```
>>> "123".isdecimal(), "123стр".isdecimal()
(True, False)
```

- ◆ `isnumeric()` — возвращает `True`, если строка содержит только числовые символы, в противном случае — `False`. Обратите внимание на то, что к числовым символам относятся не только десятичные цифры в кодировке ASCII, но и символы римских чисел, дробные числа и др. Пример:

```
>>> "\u2155".isnumeric(), "\u2155".isdigit()
(True, False)
>>> print("\u2155") # Выведет символ "1/5"
```

- ◆ `isupper()` — возвращает `True`, если строка содержит буквы только верхнего регистра, в противном случае — `False`:

```
>>> "STRING".isupper(), "СТРОКА".isupper(), "".isupper()
(True, True, False)
>>> "STRING1".isupper(), "СТРОКА, 123".isupper(), "123".isupper()
(True, True, False)
>>> "string".isupper(), "STRинг".isupper()
(False, False)
```

- ◆ `islower()` — возвращает `True`, если строка содержит буквы только нижнего регистра, в противном случае — `False`:

```
>>> "srtинг".islower(), "строка".islower(), "".islower()
(True, True, False)
>>> "string1".islower(), "str, 123".islower(), "123".islower()
(True, True, False)
>>> "STRING".islower(), "Строка".islower()
(False, False)
```

- ◆ `istitle()` — возвращает `True`, если все слова в строке начинаются с заглавной буквы, в противном случае — `False`. Если строка пуста, также возвращается `False`. Примеры:

```
>>> "Str Str".istitle(), "Стр Стр".istitle()
(True, True)
>>> "Str Str 123".istitle(), "Стр Стр 123".istitle()
(True, True)
>>> "Str str".istitle(), "Стр стр".istitle()
(False, False)
>>> "".istitle(), "123".istitle()
(False, False)
```

- ◆ `isprintable()` — возвращает `True`, если строка содержит только печатаемые символы, в противном случае — `False`. Отметим, что пробел относится к печатаемым символам. Примеры:

```
>>> "123".isprintable()
True
```

```
>>> "PHP Python".isprintable()
True
>>> "\n".isprintable()
False
```

- ◆ `isspace()` — возвращает `True`, если строка содержит только пробельные символы, в противном случае — `False`:

```
>>> "".isspace(), "\n\r\t".isspace(), "str str".isspace()
(False, True, False)
```

- ◆ `isidentifier()` — возвращает `True`, если строка представляет собой допустимое с точки зрения Python имя переменной, функции или класса, в противном случае — `False`:

```
>>> "s".isidentifier()
True
>>> "func".isidentifier()
True
>>> "123func".isidentifier()
False
```

Следует иметь в виду, что метод `isidentifier()` лишь проверяет, удовлетворяет ли заданное имя правилам языка. Он не проверяет, совпадает ли это имя с ключевым словом Python. Для этого надлежит применять функцию `iskeyword()`, объявленную в модуле `keyword`, которая возвращает `True`, если переданная ей строка совпадает с одним из ключевых слов:

```
>>> keyword.iskeyword("else")
True
>>> keyword.iskeyword("elsewhere")
False
```

Переделаем нашу программу (см. листинг 4.16) суммирования произвольного количества целых чисел, введенных пользователем, таким образом, чтобы при вводе строки вместо числа программа не завершалась с фатальной ошибкой. Кроме того, предусмотрим возможность ввода отрицательных целых чисел (листинг 6.4).

Листинг 6.4. Суммирование неопределенного количества чисел

```
# -*- coding: utf-8 -*-
print("Введите слово 'stop' для получения результата")
summa = 0
while True:
 x = input("Введите число: ")
 if x == "stop":
 break # Выход из цикла
 if x == "":
 print("Вы не ввели значение!")
 continue
 if x[0] == "-": # Если первым символом является минус
 if not x[1:].isdigit(): # Если фрагмент не состоит из цифр
 print("Необходимо ввести число, а не строку!")
 continue
```

```

else: # Если минуса нет, то проверяем всю строку
 if not x.isdigit(): # Если строка не состоит из цифр
 print("Необходимо ввести число, а не строку!")
 continue
 x = int(x) # Преобразуем строку в число
 summa += x
print("Сумма чисел равна:", summa)
input()

```

Процесс ввода значений и получения результата выглядит так (значения, введенные пользователем, выделены здесь полужирным шрифтом):

```

Введите слово 'stop' для получения результата
Введите число: 10
Введите число:
Вы не ввели значение!
Введите число: str
Необходимо ввести число, а не строку!
Введите число: -5
Введите число: -str
Необходимо ввести число, а не строку!
Введите число: stop
Сумма чисел равна: 5

```

6.12. Тип данных *bytes*

Тип данных `str` отлично подходит для хранения текстовой информации, но что делать, если необходимо обрабатывать изображения? Ведь изображение не имеет кодировки, а значит, оно не может быть преобразовано в Unicode-строку. Для решения этой проблемы в Python 3 были введены типы `bytes` и `bytearray`, которые позволяют хранить последовательность целых чисел в диапазоне от 0 до 255. Каждое такое число обозначает код символа. Тип данных `bytes` относится к неизменяемым типам, как и строки, а тип данных `bytearray` — к изменяемым, как и списки.

Создать объект типа `bytes` можно следующими способами:

- ◆ с помощью функции `bytes([<Строка>, <Кодировка>[, <Обработка ошибок>]])`. Если параметры не указаны, то возвращается пустой объект. Чтобы преобразовать строку в объект типа `bytes`, необходимо передать минимум два первых параметра. Если строка указана только в первом параметре, то возбуждается исключение `TypeError`. Пример:

```

>>> bytes()
b''
>>> bytes("строка", "cp1251")
b'\xf1\xf2\xf0\xee\xea\xe0'
>>> bytes("строка")
Traceback (most recent call last):
  File "<pyshell#33>", line 1, in <module>
 bytes("строка")
TypeError: string argument without an encoding

```

В третьем параметре могут быть указаны значения "strict" (при ошибке возбуждается исключение `UnicodeEncodeError` — значение по умолчанию), "replace" (неизвестный символ заменяется символом вопроса) или "ignore" (неизвестные символы игнорируются). Пример:

```
>>> bytes("string\uFFFD", "cp1251", "strict")
Traceback (most recent call last):
  File "<pyshell#35>", line 1, in <module>
 bytes("string\uFFFD", "cp1251", "strict")
  File "C:\Python34\lib\encodings\cp1251.py", line 12, in encode
 return codecs.charmap_encode(input,errors,encoding_table)
UnicodeEncodeError: 'charmap' codec can't encode character
'\ufffd' in position 6: character maps to <undefined>
>>> bytes("string\uFFFD", "cp1251", "replace")
b'string?'
>>> bytes("string\uFFFD", "cp1251", "ignore")
b'string'
```

- ◆ с помощью метода строк `encode([encoding="utf-8"] [, errors="strict"])`. Если кодировка не указана, то строка преобразуется в последовательность байтов в кодировке UTF-8. В параметре `errors` могут быть указаны значения "strict" (значение по умолчанию), "replace", "ignore", "xmlcharrefreplace" или "backslashreplace". Пример:

```
>>> "строка".encode()
b'\xd1\x81\xd1\x82\xd1\x80\xd0\xbe\xd0\xba\xd0\xb0'
>>> "строка".encode(encoding="cp1251")
b'\xf1\xf2\xf0\xee\xea\xe0'
>>> "строка\uFFFD".encode(encoding="cp1251",
 errors="xmlcharrefreplace")
b'\xf1\xf2\xf0\xee\xea\xe0&#65533;'
>>> "строка\uFFFD".encode(encoding="cp1251",
 errors="backslashreplace")
b'\xf1\xf2\xf0\xee\xea\xe0\\ufffd'
```

- ◆ указав букву `b` (регистр не имеет значения) перед строкой в апострофах, кавычках, тройных апострофах или тройных кавычках. Обратите внимание на то, что в строке могут быть только символы с кодами, входящими в кодировку ASCII. Все остальные символы должны быть представлены специальными последовательностями:

```
>>> b"string", b'string', b"""string""", b'''string'''
(b'string', b'string', b'string', b'string')
>>> b"строка"
SyntaxError: bytes can only contain ASCII literal characters.
>>> b"\xf1\xf2\xf0\xee\xea\xe0"
b'\xf1\xf2\xf0\xee\xea\xe0'
```

- ◆ с помощью функции `bytes(<Последовательность>)`, которая преобразует последовательность целых чисел от 0 до 255 в объект типа `bytes`. Если число не попадает в диапазон, то возбуждается исключение `ValueError`. Пример:

```
>>> b = bytes([225, 226, 224, 174, 170, 160])
>>> b
b'\xe1\xe0\xae\xaa\x0'
```

```
>>> str(b, "cp866")
'строка'
```

- ◆ с помощью функции `bytes(<Число>)`, которая задает количество элементов в последовательности. Каждый элемент будет содержать нулевой символ:

```
>>> bytes(10)
b'\x00\x00\x00\x00\x00\x00\x00\x00\x00\x00'
```

- ◆ с помощью метода `bytes.fromhex(<Строка>)`. Страна в этом случае должна содержать шестнадцатеричные значения символов:

```
>>> b = bytes.fromhex(" e1 e2e0ae aaa0 ")
>>> b
b'\xe1\xe2\xe0\xae\xaa\xao'
>>> str(b, "cp866")
'строка'
```

Объекты типа `bytes` относятся к последовательностям. Каждый элемент такой последовательности может хранить целое число от 0 до 255, которое обозначает код символа. Как и все последовательности, объекты поддерживают обращение к элементу по индексу, получение среза, конкатенацию, повторение и проверку на вхождение:

```
>>> b = bytes("string", "cp1251")
>>> b
b'string'
>>> b[0] # Обращение по индексу
115
>>> b[1:3] # Получение среза
b'tr'
>>> b + b"123" # Конкатенация
b'string123'
>>> b * 3 # Повторение
b'stringstringstring'
>>> 115 in b, b"tr" in b, b"as" in b
(True, True, False)
```

Как видно из примера, при выводе объекта целиком, а также при извлечении среза производится попытка отображения символов. Однако доступ по индексу возвращает целое число, а не символ. Если преобразовать объект в список, то мы получим последовательность целых чисел:

```
>>> list(bytes("string", "cp1251"))
[115, 116, 114, 105, 110, 103]
```

Тип `bytes` относится к неизменяемым типам. Это означает, что можно получить значение по индексу, но изменить его нельзя:

```
>>> b = bytes("string", "cp1251")
>>> b[0] = 168
Traceback (most recent call last):
  File "<pyshell#76>", line 1, in <module>
 b[0] = 168
TypeError: 'bytes' object does not support item assignment
```

Объекты типа `bytes` поддерживают большинство строковых методов, которые мы рассматривали в предыдущих разделах. Однако некоторые из этих методов могут некорректно работать с русскими буквами — в этих случаях следует использовать тип `str`, а не тип `bytes`. Не поддерживаются объектами типа `bytes` строковые методы `encode()`, `isidentifier()`, `isprintable()`, `isnumeric()`, `isdecimal()`, `format_map()` и `format()`, а также операция форматирования.

При использовании методов следует учитывать, что в параметрах нужно указывать объекты типа `bytes`, а не строки:

```
>>> b = bytes("string", "cp1251")
>>> b.replace(b"s", b"S")
b'String'
```

Необходимо также помнить, что смешивать строки и объекты типа `bytes` в выражениях нельзя. Предварительно необходимо явно преобразовать объекты к одному типу, а лишь затем производить операцию:

```
>>> b"string" + "string"
Traceback (most recent call last):
  File "<pyshell#79>", line 1, in <module>
 b"string" + "string"
TypeError: can't concat bytes to str
>>> b"string" + "string".encode("ascii")
b'stringstring'
```

Объект типа `bytes` может содержать как однобайтовые символы, так и многобайтовые. При использовании многобайтовых символов некоторые функции могут работать не так, как вы думаете, — например, функция `len()` вернет количество байтов, а не символов:

```
>>> len("строка")
6
>>> len(bytes("строка", "cp1251"))
6
>>> len(bytes("строка", "utf-8"))
12
```

Преобразовать объект типа `bytes` в строку позволяет метод `decode()`. Метод имеет следующий формат:

```
decode([encoding="utf-8"] [, errors="strict"])
```

Параметр `encoding` задает кодировку символов (по умолчанию `UTF-8`) в объекте `bytes`, а параметр `errors` — способ обработки ошибок при преобразовании. В параметре `errors` можно указать значения `"strict"` (значение по умолчанию), `"replace"` или `"ignore"`. Пример преобразования:

```
>>> b = bytes("строка", "cp1251")
>>> b.decode(encoding="cp1251"), b.decode("cp1251")
('строка', 'строка')
```

Для преобразования можно также воспользоваться функцией `str()`:

```
>>> b = bytes("строка", "cp1251")
>>> str(b, "cp1251")
'строка'
```

Чтобы изменить кодировку данных, следует сначала преобразовать тип `bytes` в строку, а затем произвести обратное преобразование, указав нужную кодировку. Преобразуем данные из кодировки Windows-1251 в кодировку KOI8-R, а затем обратно (листинг 6.5).

Листинг 6.5. Преобразование кодировок

```
>>> w = bytes("Строка", "cp1251") # Данные в кодировке windows-1251
>>> k = w.decode("cp1251").encode("koi8-r")
>>> k, str(k, "koi8-r") # Данные в кодировке KOI8-R
(b'\xf3\xd4\xd2\xcf\xcb\xc1', 'Строка')
>>> w = k.decode("koi8-r").encode("cp1251")
>>> w, str(w, "cp1251") # Данные в кодировке windows-1251
(b'\xd1\xf2\xf0\xee\xea\xe0', 'Строка')
```

6.13. Тип данных `bytearray`

Тип данных `bytearray` является разновидностью типа `bytes` и поддерживает те же самые методы и операции. В отличие от типа `bytes`, тип `bytearray` допускает возможность непосредственного изменения объекта и содержит дополнительные методы, позволяющие выполнять эти изменения.

Создать объект типа `bytearray` можно следующими способами:

- ◆ с помощью функции `bytearray([<Строка>, <Кодировка>[, <Обработка ошибок>]])`. Если параметры не указаны, то возвращается пустой объект. Чтобы преобразовать строку в объект типа `bytearray`, необходимо передать минимум два первых параметра. Если строка указана только в первом параметре, то возбуждается исключение `TypeError`. Примеры:

```
>>> bytearray()
bytearray(b'')
>>> bytearray("строка", "cp1251")
bytearray(b'\xf1\xf2\xf0\xee\xea\xe0')
>>> bytearray("строка")
Traceback (most recent call last):
File "<pyshell#2>", line 1, in <module>
 bytearray("строка")
TypeError: string argument without an encoding
```

В третьем параметре могут быть указаны значения `"strict"` (при ошибке возбуждается исключение `UnicodeEncodeError` — значение по умолчанию), `"replace"` (неизвестный символ заменяется символом вопроса) или `"ignore"` (неизвестные символы игнорируются). Примеры:

```
>>> bytearray("string\uFFFD", "cp1251", "strict")
Traceback (most recent call last):
File "<pyshell#5>", line 1, in <module>
 bytearray("string\uFFFD", "cp1251", "strict")
File "C:\Python34\lib\encodings\cp1251.py", line 12, in encode
 return codecs.charmap_encode(input,errors,encoding_table)
```

```
UnicodeEncodeError: 'charmap' codec can't encode character
'\ufffd' in position 6: character maps to <undefined>
>>> bytearray("string\uFFFD", "cp1251", "replace")
bytearray(b'string?')
>>> bytearray("string\uFFFD", "cp1251", "ignore")
bytearray(b'string')
```

- ◆ с помощью функции `bytearray(<Последовательность>)`, которая преобразует последовательность целых чисел от 0 до 255 в объект типа `bytearray`. Если число не попадает в диапазон, то возбуждается исключение `ValueError`. Примеры:

```
>>> b = bytearray([225, 226, 224, 174, 170, 160])
>>> b
bytearray(b'\xe1\xe2\xe0\xae\xaa\xa0')
>>> bytearray(b'\xe1\xe2\xe0\xae\xaa\xa0')
bytearray(b'\xe1\xe2\xe0\xae\xaa\xa0')
>>> str(b, "cp866")
'строка'
```

- ◆ с помощью функции `bytearray(<Число>)`, которая задает количество элементов в последовательности. Каждый элемент будет содержать нулевой символ:

```
>>> bytearray(5)
bytearray(b'\x00\x00\x00\x00\x00')
```

- ◆ с помощью метода `bytearray.fromhex(<Строка>)`. Стока в этом случае должна содержать шестнадцатеричные значения символов:

```
>>> b = bytearray.fromhex(" e1 e2e0ae aaa0 ")
>>> b
bytearray(b'\xe1\xe2\xe0\xae\xaa\xa0')
>>> str(b, "cp866")
'строка'
```

Тип `bytearray` относится к изменяемым типам. Поэтому можно не только получить значение по индексу, но и изменить его (что не свойственно строкам):

```
>>> b = bytearray("Python", "ascii")
>>> b[0] # Можем получить значение
80
>>> b[0] = b"J"[0] # Можем изменить значение
>>> b
bytearray(b'Jython')
```

При изменении значения важно помнить, что присваиваемое значение должно быть целым числом в диапазоне от 0 до 255. Чтобы получить число в предыдущем примере, мы создали объект типа `bytes`, а затем присвоили значение, расположенное по индексу 0 (`b[0] = b"J"[0]`). Можно, конечно, сразу указать код символа, но ведь держать все коды символов в памяти свойственно компьютеру, а не человеку.

Для изменения объекта можно также использовать следующие методы:

- ◆ `append(<Число>)` — добавляет один элемент в конец объекта. Метод изменяет текущий объект и ничего не возвращает.

Пример:

```
>>> b = bytearray("string", "ascii")
>>> b.append(b"1"[0]); b
bytearray(b'string1')
```

- ◆ `extend(<Последовательность>)` — добавляет элементы последовательности в конец объекта. Метод изменяет текущий объект и ничего не возвращает. Пример:

```
>>> b = bytearray("string", "ascii")
>>> b.extend(b"123"); b
bytearray(b'string123')
```

Добавить несколько элементов можно с помощью операторов `+` и `+=`:

```
>>> b = bytearray("string", "ascii")
>>> b + b"123" # Возвращает новый объект
bytearray(b'string123')
>>> b += b"456"; b # Изменяет текущий объект
bytearray(b'string456')
```

Кроме того, можно воспользоваться операцией присваивания значения срезу:

```
>>> b = bytearray("string", "ascii")
>>> b[len(b):] = b"123" # Добавляем элементы в последовательность
>>> b
bytearray(b'string123')
```

- ◆ `insert(<Индекс>, <Число>)` — добавляет один элемент в указанную позицию. Остальные элементы смещаются. Метод изменяет текущий объект и ничего не возвращает.

Добавим элемент в начало объекта:

```
>>> b = bytearray("string", "ascii")
>>> b.insert(0, b"1"[0]); b
bytearray(b'1string')
```

Метод `insert()` позволяет добавить только один элемент. Чтобы добавить несколько элементов, можно воспользоваться операцией присваивания значения срезу. Добавим несколько элементов в начало объекта:

```
>>> b = bytearray("string", "ascii")
>>> b[:0] = b"123"; b
bytearray(b'123string')
```

- ◆ `pop([<Индекс>])` — удаляет элемент, расположенный по указанному индексу, и возвращает его. Если индекс не указан, то удаляет и возвращает последний элемент. Примеры:

```
>>> b = bytearray("string", "ascii")
>>> b.pop() # Удаляем последний элемент
103
>>> b
bytearray(b'strin')
>>> b.pop(0) # Удаляем первый элемент
115
>>> b
bytearray(b'trin')
```

Удалить элемент списка позволяет также оператор `del`:

```
>>> b = bytearray("string", "ascii")
>>> del b[5] # Удаляем последний элемент
>>> b
bytearray(b'strin')
>>> del b[:2] # Удаляем первый и второй элементы
>>> b
bytearray(b'rin')
```

- ◆ `remove(<число>)` — удаляет первый элемент, содержащий указанное значение. Если элемент не найден, возбуждается исключение `ValueError`. Метод изменяет текущий объект и ничего не возвращает. Пример:

```
>>> b = bytearray("strstr", "ascii")
>>> b.remove(b"s"[0]) # Удаляет только первый элемент
>>> b
bytearray(b'trstr')
```

- ◆ `reverse()` — изменяет порядок следования элементов на противоположный. Метод изменяет текущий объект и ничего не возвращает. Пример:

```
>>> b = bytearray("string", "ascii")
>>> b.reverse(); b
bytearray(b'gnirts')
```

Преобразовать объект типа `bytearray` в строку позволяет метод `decode()`. Метод имеет следующий формат:

```
decode([encoding="utf-8"] [, errors="strict"])
```

Параметр `encoding` задает кодировку символов (по умолчанию `UTF-8`) в объекте `bytearray`, а параметр `errors` — способ обработки ошибок при преобразовании. В параметре `errors` можно указать значения `"strict"` (значение по умолчанию), `"replace"` или `"ignore"`. Пример преобразования:

```
>>> b = bytearray("строка", "cp1251")
>>> b.decode(encoding="cp1251"), b.decode("cp1251")
('строка', 'строка')
```

Для преобразования можно также воспользоваться функцией `str()`:

```
>>> b = bytearray("строка", "cp1251")
>>> str(b, "cp1251")
'строка'
```

6.14. Преобразование объекта в последовательность байтов

Преобразовать объект в последовательность байтов (выполнить его *серIALIZАЦИЮ*), а затем восстановить (*десериализовать*) объект позволяет модуль `pickle`. Прежде чем использовать функции из этого модуля, необходимо подключить модуль с помощью инструкции:

```
import pickle
```

Для преобразования предназначены две функции:

- ◆ `dumps(<Объект>[, <Протокол>] [, fix_imports=True])` — производит сериализацию объекта и возвращает последовательность байтов специального формата. Формат зависит от указанного протокола: число от 0 до 4 (поддержка протокола 4 появилась в Python 3.4). Если второй параметр не указан, будет использован протокол 4 для Python 3.4 или 3 — для предыдущих версий Python 3. Пример преобразования списка и кортежа:

```
>>> import pickle
>>> obj1 = [1, 2, 3, 4, 5] # Список
>>> obj2 = (6, 7, 8, 9, 10) # Кортеж
>>> pickle.dumps(obj1)
b'\x80\x03]q\x00(K\x01K\x02K\x03K\x04K\x05e.'
>>> pickle.dumps(obj2)
b'\x80\x03(K\x06K\x07K\x08K\tK\ntq\x00.'
```

- ◆ `loads(<Последовательность байтов>[, fix_imports=True] [, encoding="ASCII"] [, errors="strict"])` — преобразует последовательность байтов специального формата обратно в объект, выполняя его десериализацию. Пример восстановления списка и кортежа:

```
>>> pickle.loads(b'\x80\x03]q\x00(K\x01K\x02K\x03K\x04K\x05e.')
[1, 2, 3, 4, 5]
>>> pickle.loads(b'\x80\x03(K\x06K\x07K\x08K\tK\ntq\x00.')
(6, 7, 8, 9, 10)
```

6.15. Шифрование строк

Для шифрования строк предназначен модуль `hashlib`. Прежде чем использовать функции из этого модуля, необходимо подключить модуль с помощью инструкции:

```
import hashlib
```

Модуль предоставляет следующие функции: `md5()`, `sha1()`, `sha224()`, `sha256()`, `sha384()` и `sha512()`. В качестве необязательного параметра функциям можно передать шифруемую последовательность байтов. Пример:

```
>>> import hashlib
>>> h = hashlib.sha1(b"password")
```

Передать последовательность байтов можно также с помощью метода `update()`. В этом случае объект присоединяется к предыдущему значению:

```
>>> h = hashlib.sha1()
>>> h.update(b"password")
```

Получить зашифрованную последовательность байтов и строку позволяют два метода: `digest()` и `hexdigest()`. Первый метод возвращает значение, относящееся к типу `bytes`, а второй — строку, содержащую шестнадцатеричные цифры. Примеры:

```
>>> h = hashlib.sha1(b"password")
>>> h.digest()
b'\xaaa\xe4\xc9\xb9??\x06\x82%\x0b1\xf83\x1b~\xe6\x8f\xd8'
>>> h.hexdigest()
'5baa61e4c9b93f3f0682250b6cf8331b7ee68fd8'
```

Наиболее часто применяемой является функция `md5()`, которая шифрует строку с помощью алгоритма MD5. Эта функция используется для шифрования паролей, т. к. не существует алгоритма для дешифровки зашифрованных ей значений. Для сравнения введенного пользователем пароля с сохраненным в базе необходимо зашифровать введенный пароль, а затем произвести сравнение (листинг 6.6).

Листинг 6.6. Проверка правильности ввода пароля

```
>>> import hashlib
>>> h = hashlib.md5(b"password")
>>> p = h.hexdigest()
>>> p
'5f4dcc3b5aa765d61d8327deb882cf99'
>>> h2 = hashlib.md5(b"password") # Пароль, введенный пользователем
>>> if p == h2.hexdigest(): print("Пароль правильный")
```

Пароль правильный

Свойство `digest_size` хранит размер значения, генерируемого описанными ранее функциями шифрования, в байтах:

```
>>> h = hashlib.sha512(b"password")
>>> h.digest_size
64
```

Python 3.4 поддерживает новый способ устойчивого к взлому шифрования паролей с помощью функции `pbkdf2_hmac()`:

```
pbkdf2_hmac(<Основной алгоритм шифрования>, <Шифруемый пароль>, <"Соль">,
<Количество проходов шифрования>, dklen=None)
```

В качестве основного алгоритма шифрования следует указать строку с наименованием этого алгоритма: "md5", "sha1", "sha224", "sha256", "sha384" и "sha512". Шифруемый пароль указывается в виде значения типа `bytes`. "Соль" — это особая величина типа `bytes`, выступающая в качестве ключа шифрования, — ее длина не должна быть менее 16 символов. Количество проходов шифрования следует указать достаточно большим (так, при использовании алгоритма SHA512 оно должно составлять 100 000).

ПРИМЕЧАНИЕ

Кодирование данных с применением функции `pbkdf2_hmac()` отнимает очень много системных ресурсов и может занять значительное время, особенно на маломощных компьютерах.

Последним параметром функции `pbkdf2_hmac()` можно указать длину результирующего закодированного значения в байтах — если она не задана или равна `None`, будет создано значение стандартной для выбранного алгоритма длины (64 байта для алгоритма SHA512). Закодированный пароль возвращается в виде величины типа `bytes`. Пример:

```
>>> import hashlib
>>> dk = hashlib.pbkdf2_hmac('sha512', b'1234567', b'saltsaltsaltsalt', 100000)
>>> dk
b'Sb\x85tc-\xcb@\xc5\x97\x19\x90\x94@\x9f\xde\x07\xa4p-\x83\x94\xf4\x94\x99\x07\xec\xfa\xf3\xcd\xc3\x88jv\xd1\xe5\x9a\x119\x15/\xa4\xc2\xd3N\xaba\x02\xc0s\xc1\xd1\x0b\x86xj (\x8c>Mr@\xbb'
```


ГЛАВА 7

Регулярные выражения

Регулярные выражения предназначены для выполнения в строке сложного поиска или замены. В языке Python использовать регулярные выражения позволяет модуль `re`. Прежде чем задействовать функции из этого модуля, необходимо подключить модуль с помощью инструкции:

```
import re
```

7.1. Синтаксис регулярных выражений

Создать откомпилированный шаблон регулярного выражения позволяет функция `compile()`. Функция имеет следующий формат:

```
<Шаблон> = re.compile(<Регулярное выражение>, <Модификатор>)
```

В параметре `<Модификатор>` могут быть указаны следующие флаги (или их комбинация через оператор `|`):

- ◆ `L` или `LOCALE` — учитываются настройки текущей локали;
- ◆ `I` или `IGNORECASE` — поиск без учета регистра. Пример:

```
>>> import re
>>> p = re.compile(r"^[а-яء]+$", re.I | re.U)
>>> print("Найдено" if p.search("АБВГДЕЕ") else "Нет")
Найдено
>>> p = re.compile(r"^[а-яء]+$", re.U)
>>> print("Найдено" if p.search("АБВГДЕЕ") else "Нет")
Нет
```

- ◆ `M` или `MULTILINE` — поиск в строке, состоящей из нескольких подстрок, разделенных символом новой строки (`\n`). Символ `^` соответствует привязке к началу каждой подстроки, а символ `$` — позиции перед символом перевода строки;
- ◆ `S` или `DOTALL` — метасимвол «точка» по умолчанию соответствует любому символу, кроме символа перевода строки (`\n`). Символу перевода строки метасимвол «точка» будет соответствовать в присутствии дополнительного модификатора. Символ `^` соответствует привязке к началу всей строки, а символ `$` — привязке к концу всей строки. Пример:

```
>>> p = re.compile(r"^.$")
>>> print("Найдено" if p.search("\n") else "Нет")
Нет
```

```
>>> p = re.compile(r"^.$", re.M)
>>> print("Найдено" if p.search("\n") else "Нет")
Нет
>>> p = re.compile(r"^.$", re.S)
>>> print("Найдено" if p.search("\n") else "Нет")
Найдено
```

- ◆ Х или VERBOSE — если флаг указан, то пробелы и символы перевода строки будут проигнорированы. Внутри регулярного выражения можно использовать и комментарии. Пример:

```
>>> p = re.compile(r"""^ # Привязка к началу строки
 [0-9]+ # Стока должна содержать одну цифру (или более)
 $ # Привязка к концу строки
 """, re.X | re.S)
>>> print("Найдено" if p.search("1234567890") else "Нет")
Найдено
>>> print("Найдено" if p.search("abcd123") else "Нет")
Нет
```

- ◆ А или ASCII — классы \w, \W, \b, \B, \d, \D, \s и \S будут соответствовать символам в кодировке ASCII (по умолчанию перечисленные классы соответствуют Unicode-символам).

ПРИМЕЧАНИЕ

Флаги U и UNICODE, включающие режим соответствия Unicode-символам классов \w, \W, \b, \B, \d, \D, \s и \S, сохранены в Python 3 лишь для совместимости с ранними версиями этого языка и никакого влияния на обработку регулярных выражений не оказывают.

Как видно из примеров, перед всеми строками, содержащими регулярные выражения, указан модификатор r. Иными словами, мы используем неформатированные строки. Если модификатор не указать, то все слэши необходимо экранировать. Например, строку:

```
p = re.compile(r"\w+$")
```

нужно было записать так:

```
p = re.compile("\\\w+$")
```

Внутри регулярного выражения символы ., ^, \$, *, +, ?, {, [,], \, |, (и) имеют специальное значение. Если эти символы должны трактоваться как есть, их следует экранировать с помощью слэша. Некоторые специальные символы теряют свое особое значение, если их разместить внутри квадратных скобок, — в этом случае экранировать их не нужно. Например, как уже было отмечено ранее, метасимвол «точка» по умолчанию соответствует любому символу, кроме символа перевода строки. Если необходимо найти именно точку, то перед точкой нужно указать символ \ или разместить точку внутри квадратных скобок: [.]. Продемонстрируем это на примере проверки правильности введенной даты (листинг 7.1).

Листинг 7.1. Проверка правильности ввода даты

```
# -*- coding: utf-8 -*-
import re # Подключаем модуль
d = "29,12.2009" # Вместо точки указана запятая
```

```

p = re.compile(r"^[0-3] [0-9].[01] [0-9].[12] [09] [0-9] [0-9]$")
# Символ "\" не указан перед точкой
if p.search(d):
 print("Дата введена правильно")
else:
 print("Дата введена неправильно")
# Так как точка означает любой символ,
# выведет: Дата введена правильно

p = re.compile(r"^[0-3] [0-9]\.[01] [0-9]\.[12] [09] [0-9] [0-9]$")
# Символ "\" указан перед точкой
if p.search(d):
 print("Дата введена правильно")
else:
 print("Дата введена неправильно")
# Так как перед точкой указан символ "\",,
# выведет: Дата введена неправильно

p = re.compile(r"^[0-3] [0-9] [.] [01] [0-9] [.] [12] [09] [0-9] [0-9]$")
# Точка внутри квадратных скобок
if p.search(d):
 print("Дата введена правильно")
else:
 print("Дата введена неправильно")
# Выведет: Дата введена неправильно
input()

```

В этом примере мы осуществляли привязку к началу и концу строки с помощью следующих метасимволов:

- ◆ ^ — привязка к началу строки или подстроки. Она зависит от флагов M (или MULTILINE) и S (или DOTALL);
- ◆ \$ — привязка к концу строки или подстроки. Она зависит от флагов M (или MULTILINE) и S (или DOTALL);
- ◆ \A — привязка к началу строки (не зависит от модификатора);
- ◆ \Z — привязка к концу строки (не зависит от модификатора).

Если в параметре <Модификатор> указан флаг M (или MULTILINE), то поиск производится в строке, состоящей из нескольких подстрок, разделенных символом новой строки (\n). В этом случае символ ^ соответствует привязке к началу каждой подстроки, а символ \$ — позиции перед символом перевода строки (листинг 7.2).

Листинг 7.2. Пример использования многострочного режима

```

>>> p = re.compile(r"^.+$") # Точка не соответствует \n
>>> p.findall("str1\nstr2\nstr3") # Ничего не найдено
[]
>>> p = re.compile(r"^.+$", re.S) # Теперь точка соответствует \n
>>> p.findall("str1\nstr2\nstr3") # Стока полностью соответствует
['str1\nstr2\nstr3']

```

```
>>> p = re.compile(r"^.+$", re.M) # Многострочный режим
>>> p.findall("str1\nstr2\nstr3") # Получили каждую подстроку
['str1', 'str2', 'str3']
```

Привязку к началу и концу строки следует использовать, если строка должна полностью соответствовать регулярному выражению. Например, для проверки, содержит ли строка число (листинг 7.3).

Листинг 7.3. Проверка наличия целого числа в строке

```
# -*- coding: utf-8 -*-
import re # Подключаем модуль
p = re.compile(r"^[0-9]+$", re.S)
if p.search("245"):
 print("Число") # Выведет: Число
else:
 print("Не число")
if p.search("Строка245"):
 print("Число")
else:
 print("Не число") # Выведет: Не число
input()
```

Если убрать привязку к началу и концу строки, то любая строка, содержащая хотя бы одну цифру, будет распознана как число (листинг 7.4).

Листинг 7.4. Отсутствие привязки к началу или концу строки

```
# -*- coding: utf-8 -*-
import re # Подключаем модуль
p = re.compile(r"[0-9]+", re.S)
if p.search("Строка245"):
 print("Число") # Выведет: Число
else:
 print("Не число")
input()
```

Кроме того, можно указать привязку только к началу или только к концу строки (листинг 7.5).

Листинг 7.5. Привязка к началу и концу строки

```
# -*- coding: utf-8 -*-
import re # Подключаем модуль
p = re.compile(r"^[0-9]+$", re.S)
if p.search("Строка245"):
 print("Есть число в конце строки")
else:
 print("Нет числа в конце строки")
# Выведет: Есть число в конце строки
```

```
p = re.compile(r"^[0-9]+", re.S)
if p.search("Строка245"):
 print("Есть число в начале строки")
else:
 print("Нет числа в начале строки")
# Выведет: Нет числа в начале строки
input()
```

Также поддерживаются два метасимвола, позволяющие указать привязку к началу или концу слова:

- ◆ \b — привязка к началу слова (началом слова считается пробел или любой символ, не являющийся буквой, цифрой или знаком подчеркивания);
- ◆ \B — привязка к позиции, не являющейся началом слова.

Рассмотрим несколько примеров:

```
>>> p = re.compile(r"\bpython\b")
>>> print("Найдено" if p.search("python") else "Нет")
Найдено
>>> print("Найдено" if p.search("pythonware") else "Нет")
Нет
>>> p = re.compile(r"\Bth\B")
>>> print("Найдено" if p.search("python") else "Нет")
Найдено
>>> print("Найдено" if p.search("this") else "Нет")
Нет
```

В квадратных скобках [] можно указать символы, которые могут встречаться на этом месте в строке. Можно перечислить символы подряд или указать диапазон через дефис:

- ◆ [09] — соответствует числу 0 или 9;
- ◆ [0-9] — соответствует любому числу от 0 до 9;
- ◆ [абв] — соответствует буквам «а», «б» и «в»;
- ◆ [а-г] — соответствует буквам «а», «б», «в» и «г»;
- ◆ [а-яё] — соответствует любой букве от «а» до «я»;
- ◆ [АБВ] — соответствует буквам «А», «Б» и «В»;
- ◆ [А-ЯЁ] — соответствует любой букве от «А» до «Я»;
- ◆ [а-яА-яёЁ] — соответствует любой русской букве в любом регистре;
- ◆ [0-9а-яА-яёЁа-zA-Z] — любая цифра и любая буква независимо от регистра и языка.

ВНИМАНИЕ!

Буква «ё» не входит в диапазон [а-я], а буква «Ё» — в диапазон [А-Я].

Значение в скобках инвертируется, если после первой скобки вставить символ ^ . Таким образом можно указать символы, которых не должно быть на этом месте в строке:

- ◆ [^09] — не цифра 0 или 9;
- ◆ [^0-9] — не цифра от 0 до 9;
- ◆ [^а-яА-яёЁа-zA-Z] — не буква.

Как вы уже знаете, точка теряет свое специальное значение, если ее заключить в квадратные скобки. Кроме того, внутри квадратных скобок могут встретиться символы, которые имеют специальное значение (например, `^` и `-`). Символ `^` теряет свое специальное значение, если он не расположен сразу после открывающей квадратной скобки. Чтобы отменить специальное значение символа `-`, его необходимо указать после перечисления всех символов, перед открывающей квадратной скобкой или сразу после открывающей квадратной скобки. Все специальные символы можно сделать обычными, если перед ними указать символ `\`.

Метасимвол `|` позволяет сделать выбор между альтернативными значениями. Выражение `n|m` соответствует одному из символов: `n` или `m`. Пример:

```
>>> p = re.compile(r"красн((ая)|(ое))")
>>> print("Найдено" if p.search("красная") else "Нет")
Найдено
>>> print("Найдено" if p.search("красное") else "Нет")
Найдено
>>> print("Найдено" if p.search("красный") else "Нет")
Нет
```

Вместо перечисления символов можно использовать стандартные классы:

- ◆ `\d` — соответствует любой цифре. При указании флага `A` (ASCII) эквивалентно `[0-9]`;
- ◆ `\w` — соответствует любой букве, цифре или символу подчеркивания. При указании флага `A` (ASCII) эквивалентно `[a-zA-Z0-9_]`;
- ◆ `\s` — любой пробельный символ. При указании флага `A` (ASCII) эквивалентно `[\t\n\r\f\v]`;
- ◆ `\D` — не цифра. При указании флага `A` (ASCII) эквивалентно `[^0-9]`;
- ◆ `\W` — не буква, не цифра и не символ подчеркивания. При указании флага `A` (ASCII) эквивалентно `[^a-zA-Z0-9_]`;
- ◆ `\S` — не пробельный символ. При указании флага `A` (ASCII) эквивалентно `[^\t\n\r\f\v]`.

ПРИМЕЧАНИЕ

В Python 3 поддержка Unicode в регулярных выражениях установлена по умолчанию. При этом все классы трактуются гораздо шире. Так, класс `\d` соответствует не только десятичным цифрам, но и другим цифрам из кодировки Unicode, — например, дробям, класс `\w` включает не только латинские буквы, но и любые другие, а класс `\s` охватывает также неразрывные пробелы. Поэтому на практике лучше явно указывать символы внутри квадратных скобок, а не использовать классы.

Количество вхождений символа в строку задается с помощью *квантификаторов*:

- ◆ `{n}` — `n` вхождений символа в строку. Например, шаблон `r"^[0-9]{2}$"` соответствует двум вхождениям любой цифры;
- ◆ `{n,}` — `n` или более вхождений символа в строку. Например, шаблон `r"^[0-9]{2,}$"` соответствует двум и более вхождениям любой цифры;
- ◆ `{n,m}` — не менее `n` и не более `m` вхождений символа в строку. Числа указываются через запятую без пробела. Например, шаблон `r"^[0-9]{2,4}$"` соответствует от двух до четырех вхождений любой цифры;
- ◆ `*` — ноль или большее число вхождений символа в строку. Эквивалентно комбинации `{0,}`;

- ◆ + — одно или большее число вхождений символа в строку. Эквивалентно комбинации {1,};
- ◆ ? — ни одного или одно вхождение символа в строку. Эквивалентно комбинации {0,1}. Все квантификаторы являются «жадными». При поиске соответствия ищется самая длинная подстрока, соответствующая шаблону, и не учитываются более короткие соответствия. Рассмотрим это на примере и получим содержимое всех тегов , вместе с тегами:

```
>>> s = "<b>Text1</b>Text2<b>Text3</b>"  
>>> p = re.compile(r"<b>.*</b>", re.S)  
>>> p.findall(s)  
['<b>Text1</b>Text2<b>Text3</b>']
```

Вместо желаемого результата мы получили полностью строку. Чтобы ограничить «жадность», необходимо после квантификатора указать символ ? (листинг 7.6).

Листинг 7.6. Ограничение «жадности» квантификаторов

```
>>> s = "<b>Text1</b>Text2<b>Text3</b>"  
>>> p = re.compile(r"<b>.*?</b>", re.S)  
>>> p.findall(s)  
['<b>Text1</b>', '<b>Text3</b>']
```

Этот код вывел то, что мы искали. Если необходимо получить содержимое без тегов, то нужный фрагмент внутри шаблона следует разместить внутри круглых скобок (листинг 7.7).

Листинг 7.7. Получение значения определенного фрагмента

```
>>> s = "<b>Text1</b>Text2<b>Text3</b>"  
>>> p = re.compile(r"<b>(.*)</b>", re.S)  
>>> p.findall(s)  
['Text1', 'Text3']
```

Круглые скобки часто используются для группировки фрагментов внутри шаблона. В этом случае не требуется, чтобы фрагмент запоминался и был доступен в результатах поиска. Чтобы избежать захвата фрагмента, следует после открывающей круглой скобки разместить символы ?: (листинг 7.8).

Листинг 7.8. Ограничение захвата фрагмента

```
>>> s = "test text"  
>>> p = re.compile(r"([a-z]+((st)|(xt)))", re.S)  
>>> p.findall(s)  
[('test', 'st', 'st', ''), ('text', 'xt', '', 'xt')]  
>>> p = re.compile(r"([a-z]+(?:st)|(?:xt))", re.S)  
>>> p.findall(s)  
['test', 'text']
```

В первом примере мы получили список с двумя элементами. Каждый элемент списка является кортежем, содержащим четыре элемента. Все эти элементы соответствуют фрагмен-

там, заключенным в шаблоне в круглые скобки. Первый элемент кортежа содержит фрагмент, расположенный в первых круглых скобках, второй — во вторых круглых скобках и т. д. Три последних элемента кортежа являются лишними. Чтобы они не выводились в результатах, мы добавили символы ?: после каждой открывающей круглой скобки. В результате список состоит только из фрагментов, полностью соответствующих регулярному выражению.

К найденному фрагменту в круглых скобках внутри шаблона можно обратиться с помощью механизма *обратных ссылок*. Для этого порядковый номер круглых скобок в шаблоне указывается после слэша, например, так: \1. Нумерация скобок внутри шаблона начинается с 1. Для примера получим текст между одинаковыми парными тегами (листинг 7.9).

Листинг 7.9. Обратные ссылки

```
>>> s = "<b>Text1</b>Text2<I>Text3</I><b>Text4</b>"  
>>> p = re.compile(r"<([a-z]+)>(.*)?</\1>", re.S | re.I)  
>>> p.findall(s)  
[('b', 'Text1'), ('I', 'Text3'), ('b', 'Text4')]
```

Фрагментам внутри круглых скобок можно дать имена. Для этого после открывающей круглой скобки следует указать комбинацию символов ?P<name>. В качестве примера разберем e-mail на составные части (листинг 7.10).

Листинг 7.10. Именованные фрагменты

```
>>> email = "test@mail.ru"  
>>> p = re.compile(r"""\(?P<name>[a-z0-9_.-]+) # Название ящика  
@ # Символ "@"  
\(?P<host>(:[a-z0-9-]+\.)+[a-z]{2,6}) # Домен  
""", re.I | re.VERBOSE)  
>>> r = p.search(email)  
>>> r.group("name") # Название ящика  
'test'  
>>> r.group("host") # Домен  
'mail.ru'
```

Чтобы внутри шаблона обратиться к именованным фрагментам, используется следующий синтаксис: (?P=name). Для примера получим текст между одинаковыми парными тегами (листинг 7.11).

Листинг 7.11. Обращение к именованным фрагментам внутри шаблона

```
>>> s = "<b>Text1</b>Text2<I>Text3</I>"  
>>> p = re.compile(r"<(?P<tag>[a-z]+)>(.*)?< /(?P=tag)>", re.S | re.I)  
>>> p.findall(s)  
[('b', 'Text1'), ('I', 'Text3')]
```

Кроме того, внутри круглых скобок могут быть расположены следующие конструкции:

- ◆ (?aiLmsux) — позволяет установить опции регулярного выражения. Буквы a, i, L, m, s, и x имеют такое же назначение, что и одноименные модификаторы в функции compile();

- ◆ (?#...) — комментарий. Текст внутри круглых скобок игнорируется;
- ◆ (?=...) — положительный просмотр вперед. Выведем все слова, после которых расположена запятая:

```
>>> s = "text1, text2, text3 text4"
>>> p = re.compile(r"\w+(?=[,])", re.S | re.I)
>>> p.findall(s)
['text1', 'text2']
```

- ◆ (?!=...) — отрицательный просмотр вперед. Выведем все слова, после которых нет запятой:

```
>>> s = "text1, text2, text3 text4"
>>> p = re.compile(r"[a-z]+[0-9](?![,])", re.S | re.I)
>>> p.findall(s)
['text3', 'text4']
```

- ◆ (?<=...) — положительный просмотр назад. Выведем все слова, перед которыми расположена запятая с пробелом:

```
>>> s = "text1, text2, text3 text4"
>>> p = re.compile(r"(?<=[,][ ])[a-z]+[0-9]", re.S | re.I)
>>> p.findall(s)
['text2', 'text3']
```

- ◆ (?<!...) — отрицательный просмотр назад. Выведем все слова, перед которыми расположен пробел, но перед пробелом нет запятой:

```
>>> s = "text1, text2, text3 text4"
>>> p = re.compile(r"(?<![,]) ([a-z]+[0-9])", re.S | re.I)
>>> p.findall(s)
['text4']
```

- ◆ (?(id или name)шаблон1|шаблон2) — если группа с номером или названием найдена, то должно выполняться условие из параметра шаблон1, в противном случае должно выполняться условие из параметра шаблон2. Выведем все слова, которые расположены внутри апострофов. Если перед словом нет апострофа, то в конце слова должна быть запятая:

```
>>> s = "text1 'text2' 'text3 text4, text5"
>>> p = re.compile(r"(')?([a-z]+[0-9])(?(1)'|,),", re.S | re.I)
>>> p.findall(s)
[("'", 'text2'), ('', 'text4')]
```

Рассмотрим небольшой пример. Предположим, необходимо получить все слова, расположенные после дефиса, причем перед дефисом и после слов должны следовать пробельные символы:

```
>>> s = "-word1 -word2 -word3 -word4 -word5"
>>> re.findall(r"\s\-([a-z0-9]+)\s", s, re.S | re.I)
['word2', 'word4']
```

Как видно из примера, мы получили только два слова вместо пяти. Первое и последнее слова не попали в результат, т. к. расположены в начале и в конце строки. Чтобы эти слова попали в результат, необходимо добавить альтернативный выбор (^|\s) — для начала строки и (\s|\$) — для конца строки. Чтобы найденные выражения внутри круглых скобок не попали в результат, следует добавить символы ?: после открывающей скобки:

```
>>> re.findall(r"(?:^|\s)\-( [a-z0-9]+ )(?:\s|$)", s, re.S | re.I)
['word1', 'word3', 'word5']
```

Первое и последнее слова успешно попали в результат. Почему же слова word2 и word4 не попали в список совпадений — ведь перед дефисом есть пробел и после слова есть пробел? Чтобы понять причину, рассмотрим поиск по шагам. Первое слово успешно попадает в результат, т. к. перед дефисом расположено начало строки, и после слова есть пробел. После поиска указатель перемещается, и строка для дальнейшего поиска примет следующий вид:

```
--word1 <Указатель>-word2 -word3 -word4 -word5"
```

Обратите внимание на то, что перед фрагментом -word2 больше нет пробела, и дефис не расположен в начале строки. Поэтому следующим совпадением будет слово word3, и указатель снова будет перемещен:

```
--word1 -word2 -word3 <Указатель>-word4 -word5"
```

Опять перед фрагментом -word4 нет пробела, и дефис не расположен в начале строки. Поэтому следующим совпадением будет слово word5, и поиск будет завершен. Таким образом, слова word2 и word4 не попадают в результат, поскольку пробел до фрагмента уже был использован в предыдущем поиске. Чтобы этого избежать, следует воспользоваться положительным просмотром вперед (?=...):

```
>>> re.findall(r"(?:^|\s)\-( [a-z0-9]+ )(?=\\s|$)", s, re.S | re.I)
['word1', 'word2', 'word3', 'word4', 'word5']
```

В этом примере мы заменили фрагмент (?:\s|\$) на (?=\\s|\$). Поэтому все слова успешно попали в список совпадений.

7.2. Поиск первого совпадения с шаблоном

Для поиска первого совпадения с шаблоном предназначены следующие функции и методы:

- ◆ `match()` — проверяет соответствие с началом строки. Формат метода:

```
match(<Строка>[, <Начальная позиция>[, <Конечная позиция>]])
```

Если соответствие найдено, то возвращается объект `Match`, в противном случае возвращается значение `None`. Пример:

```
>>> import re
>>> p = re.compile(r"[0-9]+")
>>> print("Найдено" if p.match("str123") else "Нет")
Нет
>>> print("Найдено" if p.match("str123", 3) else "Нет")
Найдено
>>> print("Найдено" if p.match("123str") else "Нет")
Найдено
```

Вместо метода `match()` можно воспользоваться функцией `match()`. Формат функции:

```
re.match(<Шаблон>, <Строка>[, <Модификатор>])
```

В параметре <Шаблон> указывается строка с регулярным выражением или скомпилированное регулярное выражение. В параметре <Модификатор> можно указать флаги, ис-

используемые в функции `compile()`. Если соответствие найдено, то возвращается объект `Match`, в противном случае возвращается значение `None`. Пример:

```
>>> p = r"[0-9]+"
>>> print("Найдено" if re.match(p, "str123") else "Нет")
Нет
>>> print("Найдено" if re.match(p, "123str") else "Нет")
Найдено
>>> p = re.compile(r"[0-9]+")
>>> print("Найдено" if re.match(p, "123str") else "Нет")
Найдено
```

- ◆ `search()` — проверяет соответствие с любой частью строки. Формат метода:

```
search(<Строка>[, <Начальная позиция>[, <Конечная позиция>]])
```

Если соответствие найдено, то возвращается объект `Match`, в противном случае возвращается значение `None`. Пример:

```
>>> p = re.compile(r"[0-9]+")
>>> print("Найдено" if p.search("str123") else "Нет")
Найдено
>>> print("Найдено" if p.search("123str") else "Нет")
Найдено
>>> print("Найдено" if p.search("123str", 3) else "Нет")
Нет
```

Вместо метода `search()` можно воспользоваться функцией `search()`. Формат функции:

```
re.search(<Шаблон>, <Строка>[, <Модификатор>])
```

В параметре `<Шаблон>` указывается строка с регулярным выражением или скомпилированное регулярное выражение. В параметре `<Модификатор>` можно указать флаги, используемые в функции `compile()`. Если соответствие найдено, то возвращается объект `Match`, в противном случае возвращается значение `None`. Пример:

```
>>> p = r"[0-9]+"
>>> print("Найдено" if re.search(p, "str123") else "Нет")
Найдено
>>> p = re.compile(r"[0-9]+")
>>> print("Найдено" if re.search(p, "str123") else "Нет")
Найдено
```

- ◆ `fullmatch()` — выполняет проверку, соответствует ли переданная строка регулярному выражению целиком. Поддержка этого метода появилась в Python 3.4. Формат:

```
fullmatch(<Строка>[, <Начальная позиция>[, <Конечная позиция>]])
```

Если соответствие найдено, то возвращается объект `Match`, в противном случае возвращается значение `None`. Примеры:

```
>>> p = re.compile("[Pp]ython")
>>> print("Найдено" if p.fullmatch("Python") else "Нет")
Найдено
>>> print("Найдено" if p.fullmatch("py") else "Нет")
Нет
```

```
>>> print("Найдено" if p.fullmatch("PythonWare") else "Нет")
Нет
>>> print("Найдено" if p.fullmatch("PythonWare", 0, 6) else "Нет")
Найдено
```

Вместо метода `fullmatch()` можно воспользоваться функцией `fullmatch()`. Формат функции:

```
re.fullmatch(<Шаблон>, <Строка>[, <Модификатор>])
```

В параметре `<Шаблон>` указывается строка с регулярным выражением или скомпилированное регулярное выражение. В параметре `<Модификатор>` можно указать флаги, используемые в функции `compile()`. Если строка полностью совпадает с шаблоном, возвращается объект `Match`, в противном случае возвращается значение `None`. Примеры:

```
>>> p = "[Pp]ython"
>>> print("Найдено" if re.fullmatch(p, "Python") else "Нет")
Найдено
>>> print("Найдено" if re.fullmatch(p, "py") else "Нет")
Нет
```

В качестве примера переделаем нашу программу (см. листинг 4.16) суммирования произвольного количества целых чисел, введенных пользователем, таким образом, чтобы при вводе строки вместо числа программа не завершалась с fatalной ошибкой. Предусмотрим также возможность ввода отрицательных целых чисел (листинг 7.12).

Листинг 7.12. Суммирование неопределенного количества чисел

```
# -*- coding: utf-8 -*-
import re
print("Введите слово 'stop' для получения результата")
summa = 0
p = re.compile(r"^-?[0-9]+$", re.S)
while True:
 x = input("Введите число: ")
 if x == "stop":
 break # Выход из цикла
 if not p.search(x):
 print("Необходимо ввести число, а не строку!")
 continue # Переходим на следующую итерацию цикла
 x = int(x) # Преобразуем строку в число
 summa += x
print("Сумма чисел равна:", summa)
input()
```

Объект `Match`, возвращаемый методами (функциями) `match()`, `search()` и `fullmatch()`, имеет следующие свойства и методы:

- ◆ `re` — ссылка на скомпилированный шаблон, указанный в методах (функциях) `match()`, `search()` и `fullmatch()`. Через эту ссылку доступны следующие свойства:
 - `groups` — количество групп в шаблоне;
 - `groupindex` — словарь с названиями групп и их номерами;
 - `pattern` — исходная строка с регулярным выражением;

- flags — комбинация флагов, заданных при создании регулярного выражения в функции `compile()`, и флагов, указанных в самом регулярном выражении, в конструкции `(?aiLmsux)`;
- ◆ string — значение параметра <Строка> в методах (функциях) `match()`, `search()` и `fullmatch()`;
- ◆ pos — значение параметра <Начальная позиция> в методах `match()`, `search()` и `fullmatch()`;
- ◆ endpos — значение параметра <Конечная позиция> в методах `match()`, `search()` и `fullmatch()`;
- ◆ lastindex — возвращает номер последней группы или значение `None`, если поиск завершился неудачей;
- ◆ lastgroup — возвращает название последней группы или значение `None`, если эта группа не имеет имени, или поиск завершился неудачей. Пример:

```
>>> p = re.compile(r"(?P<num>[0-9]+) (?P<str>[a-z]+)")
>>> m = p.search("123456string 67890text")
>>> m
<_sre.SRE_Match object at 0x00FC9DE8>
>>> m.re.groups, m.re.groupindex
(2, {'num': 1, 'str': 2})
>>> p.groups, p.groupindex
(2, {'num': 1, 'str': 2})
>>> m.string
'123456string 67890text'
>>> m.lastindex, m.lastgroup
(2, 'str')
>>> m.pos, m.endpos
(0, 22)
```

- ◆ `group([<ид1 или name1>, ..., <идN или nameN>])` — возвращает фрагменты, соответствующие шаблону. Если параметр не задан или указано значение 0, возвращается фрагмент, полностью соответствующий шаблону. Если указан номер или название группы, возвращается фрагмент, совпадающий с этой группой. Через запятую можно указать несколько номеров или названий групп — в этом случае возвращается кортеж, содержащий фрагменты, что соответствует группам. Если нет группы с указанным номером или названием, то возбуждается исключение `IndexError`. Примеры:

```
>>> p = re.compile(r"(?P<num>[0-9]+) (?P<str>[a-z]+)")
>>> m = p.search("123456string 67890text")
>>> m.group(), m.group(0) # Полное соответствие шаблону
('123456string', '123456string')
>>> m.group(1), m.group(2) # Обращение по индексу
('123456', 'string')
>>> m.group("num"), m.group("str") # Обращение по названию
('123456', 'string')
>>> m.group(1, 2), m.group("num", "str") # Несколько параметров
(('123456', 'string'), ('123456', 'string'))
```

- ◆ `groupdict([<значение по умолчанию>])` — возвращает словарь, содержащий значения именованных групп. С помощью необязательного параметра можно указать значение, которое будет выводиться вместо значения `None` для групп, не имеющих совпадений:

```
>>> p = re.compile(r"(?P<num>[0-9]+) (?P<str>[a-z])?")
>>> m = p.search("123456")
>>> m.groupdict()
{'num': '123456', 'str': None}
>>> m.groupdict("")
{'num': '123456', 'str': ''}
```

- ◆ `groups([<значение по умолчанию>])` — возвращает кортеж, содержащий значения всех групп. С помощью необязательного параметра можно указать значение, которое будет выводиться вместо значения `None` для групп, не имеющих совпадений:

```
>>> p = re.compile(r"(?P<num>[0-9]+) (?P<str>[a-z])?")
>>> m = p.search("123456")
>>> m.groups()
('123456', None)
>>> m.groups("")
('123456', '')
```

- ◆ `start([<Номер или название группы>])` — возвращает индекс начала фрагмента, соответствующего заданной группе. Если параметр не указан, то фрагментом является полное соответствие с шаблоном. Если соответствия нет, то возвращается значение `-1`;
- ◆ `end([<Номер или название группы>])` — возвращает индекс конца фрагмента, соответствующего заданной группе. Если параметр не указан, то фрагментом является полное соответствие с шаблоном. Если соответствия нет, то возвращается значение `-1`;
- ◆ `span([<Номер или название группы>])` — возвращает кортеж, содержащий начальный и конечный индексы фрагмента, соответствующего заданной группе. Если параметр не указан, то фрагментом является полное соответствие с шаблоном. Если соответствия нет, то возвращается значение `(-1, -1)`. Примеры:

```
>>> p = re.compile(r"(?P<num>[0-9]+) (?P<str>[a-z]+) ")
>>> s = "str123456str"
>>> m = p.search(s)
>>> m.start(), m.end(), m.span()
(3, 12, (3, 12))
>>> m.start(1), m.end(1), m.start("num"), m.end("num")
(3, 9, 3, 9)
>>> m.start(2), m.end(2), m.start("str"), m.end("str")
(9, 12, 9, 12)
>>> m.span(1), m.span("num"), m.span(2), m.span("str")
((3, 9), (3, 9), (9, 12), (9, 12))
>>> s[m.start(1):m.end(1)], s[m.start(2):m.end(2)]
('123456', 'str')
```

- ◆ `expand(<шаблон>)` — производит замену в строке. Внутри указанного шаблона можно использовать обратные ссылки: `\номер группы`, `\g<номер группы>` и `\g<название группы>`. Для примера поменяем два тега местами:

```
>>> p = re.compile(r"<(?P<tag1>[a-z]+)><(?P<tag2>[a-z]+)>")
>>> m = p.search("<br><hr>")
```

```
>>> m.expand(r"<\2><\1>") # \номер
'<hr><br>'
>>> m.expand(r"<\g<2>><\g<1>>") # \g<номер>
'<hr><br>'
>>> m.expand(r"<\g<tag2>><\g<tag1>>") # \g<название>
'<hr><br>'
```

В качестве примера использования метода `search()` проверим на соответствие шаблону введенный пользователем адрес электронной почты (листинг 7.13).

Листинг 7.13. Проверка e-mail на соответствие шаблону

```
# -*- coding: utf-8 -*-
import re
email = input("Введите e-mail: ")
pe = r"^[a-z0-9_.-]+@[([a-z0-9_-]+\.)+[a-z]{2,6})$"
p = re.compile(pe, re.I | re.S)
m = p.search(email)
if not m:
 print("E-mail не соответствует шаблону")
else:
 print("E-mail", m.group(0), "соответствует шаблону")
 print("ящик:", m.group(1), "домен:", m.group(2))
input()
```

Результат выполнения:

```
Введите e-mail: user@mail.ru
E-mail user@mail.ru соответствует шаблону
ящик: user домен: mail.ru
```

7.3. Поиск всех совпадений с шаблоном

Для поиска всех совпадений с шаблоном предназначено несколько функций и методов.

- ◆ Метод `findall()` ищет все совпадения с шаблоном. Формат метода:

```
findall(<Строка>[, <Начальная позиция>[, <Конечная позиция>]])
```

Если соответствия найдены, возвращается список с фрагментами, в противном случае возвращается пустой список. Если внутри шаблона есть более одной группы, то каждый элемент списка будет кортежем, а не строкой. Примеры:

```
>>> import re
>>> p = re.compile(r"[0-9]+")
>>> p.findall("2007, 2008, 2009, 2010, 2011")
['2007', '2008', '2009', '2010', '2011']
>>> p = re.compile(r"[a-z]+")
>>> p.findall("2007, 2008, 2009, 2010, 2011")
[]
>>> t = r"(([0-9]{3})-([0-9]{2})-([0-9]{2}))"
```

```
>>> p = re.compile(t)
>>> p.findall("322-77-20, 528-22-98")
[('322-77-20', '322', '77', '20'),
 ('528-22-98', '528', '22', '98')]
```

- ◆ Вместо метода `findall()` можно воспользоваться функцией `findall()`. Формат функции:

```
re.findall(<Шаблон>, <Строка>[, <Модификатор>])
```

В параметре `<Шаблон>` указывается строка с регулярным выражением или скомпилированное регулярное выражение. В параметре `<Модификатор>` можно указать флаги, используемые в функции `compile()`. Пример:

```
>>> re.findall(r"[0-9]+", "1 2 3 4 5 6")
['1', '2', '3', '4', '5', '6']
>>> p = re.compile(r"[0-9]+")
>>> re.findall(p, "1 2 3 4 5 6")
['1', '2', '3', '4', '5', '6']
```

- ◆ Метод `finditer()` аналогичен методу `findall()`, но возвращает итератор, а не список. На каждой итерации цикла возвращается объект `Match`. Формат метода:

```
finditer(<Строка>[, <Начальная позиция>[, <Конечная позиция>]])
```

Пример:

```
>>> p = re.compile(r"[0-9]+")
>>> for m in p.finditer("2007, 2008, 2009, 2010, 2011"):
 print(m.group(0), "start:", m.start(), "end:", m.end())
```

```
2007 start: 0 end: 4
2008 start: 6 end: 10
2009 start: 12 end: 16
2010 start: 18 end: 22
2011 start: 24 end: 28
```

- ◆ Вместо метода `finditer()` можно воспользоваться функцией `finditer()`. Формат функции:

```
re.finditer(<Шаблон>, <Строка>[, <Модификатор>])
```

В параметре `<Шаблон>` указывается строка с регулярным выражением или скомпилированное регулярное выражение. В параметре `<Модификатор>` можно указать флаги, используемые в функции `compile()`. Получим содержимое между тегами:

```
>>> p = re.compile(r"<b>(.+?)</b>", re.I | re.S)
>>> s = "<b>Text1</b>Text2<b>Text3</b>"
>>> for m in re.finditer(p, s):
 print(m.group(1))
```

```
Text1
Text3
```

7.4. Замена в строке

Метод `sub()` ищет все совпадения с шаблоном и заменяет их указанным значением. Если совпадения не найдены, возвращается исходная строка. Метод имеет следующий формат:

```
sub(<Новый фрагмент или ссылка на функцию>, <Строка для замены>
[, <Максимальное количество замен>])
```

Внутри нового фрагмента можно использовать обратные ссылки `\номер группы`, `\g<номер группы>` и `\g<название группы>`. Для примера поменяем два тега местами:

```
>>> import re
>>> p = re.compile(r"<(?P<tag1>[a-z]+)><(?P<tag2>[a-z]+)>")
>>> p.sub(r"<\2><\1>", "<br><hr>") # \номер
'<hr><br>'
>>> p.sub(r"<\g<2>><\g<1>>", "<br><hr>") # \g<номер>
'<br><hr>'
>>> p.sub(r"<\g<tag2>><\g<tag1>>", "<br><hr>") # \g<название>
'<br><hr>'
```

В качестве первого параметра можно указать ссылку на функцию. В эту функцию будет передаваться объект `Match`, соответствующий найденному фрагменту. Результат, возвращаемый этой функцией, служит фрагментом для замены. Для примера найдем все числа в строке и прибавим к ним число 10:

```
# -*- coding: utf-8 -*-
import re
def repl(m):
 """ Функция для замены. m – объект Match """
 x = int(m.group(0))
 x += 10
 return "{0}".format(x)

p = re.compile(r"[0-9]+")
# Заменяем все вхождения
print(p.sub(repl, "2008, 2009, 2010, 2011"))
# Заменяем только первые два вхождения
print(p.sub(repl, "2008, 2009, 2010, 2011", 2))
input()
```

Результат выполнения:

```
2018, 2019, 2020, 2021
2018, 2019, 2010, 2011
```

ВНИМАНИЕ!

Название функции указывается без круглых скобок.

Вместо метода `sub()` можно воспользоваться функцией `sub()`. Формат функции:

```
re.sub(<Шаблон>, <Новый фрагмент или ссылка на функцию>,
 <Строка для замены>[, <Максимальное количество замен>
 [, flags=0]])
```

В качестве параметра <Шаблон> можно указать строку с регулярным выражением или скомпилированное регулярное выражение. Поменяем два тега местами, а также изменим регистр букв:

```
# -*- coding: utf-8 -*-
import re
def repl(m):
 """ Функция для замены. m – объект Match """
 tag1 = m.group("tag1").upper()
 tag2 = m.group("tag2").upper()
 return "<{0}><{1}>".format(tag2, tag1)

p = r"<(?P<tag1>[a-z]+)><(?P<tag2>[a-z]+)>"
print(re.sub(p, repl, "<br><hr>"))
input()
```

Результат выполнения:

```
<HR><BR>
```

Метод `subn()` аналогичен методу `sub()`, но возвращает не строку, а кортеж из двух элементов: измененной строки и количества произведенных замен. Метод имеет следующий формат:

```
subn(<Новый фрагмент или ссылка на функцию>, <Строка для замены>
[, <Максимальное количество замен>])
```

Заменим все числа в строке на 0:

```
>>> p = re.compile(r"[0-9]+")
>>> p.subn("0", "2008, 2009, 2010, 2011")
('0, 0, 0, 0', 4)
```

Вместо метода `subn()` можно воспользоваться функцией `subn()`. Формат функции:

```
re.subn(<Шаблон>, <Новый фрагмент или ссылка на функцию>,
 <Строка для замены>[, <Максимальное количество замен>
 [, flags=0]])
```

В качестве параметра <Шаблон> можно указать строку с регулярным выражением или скомпилированное регулярное выражение. Пример:

```
>>> p = r"200[79]"
>>> re.subn(p, "2001", "2007, 2008, 2009, 2010")
('2001, 2008, 2001, 2010', 2)
```

Для выполнения замен также можно использовать метод `expand()`, поддерживаемый объектом `Match`. Формат метода:

```
expand(<Шаблон>)
```

Внутри указанного шаблона можно использовать обратные ссылки: \номер группы, \g<номер группы> и \g<название группы>. Пример:

```
>>> p = re.compile(r"<(?P<tag1>[a-z]+)><(?P<tag2>[a-z]+)>")
>>> m = p.search("<br><hr>")
>>> m.expand(r"<\2><\1>") # \номер
'<hr><br>'
```

```
>>> m.expand(r"<\g<2>><\g<1>>") # \g<номер>
'<hr><br>'
>>> m.expand(r"<\g<tag2>><\g<tag1>>") # \g<название>
'<hr><br>'
```

7.5. Прочие функции и методы

Метод `split()` разбивает строку по шаблону и возвращает список подстрок. Его формат:

```
split(<Исходная строка>[, <Лимит>])
```

Если во втором параметре задано число, то в списке окажется указанное количество подстрок. Если подстрок больше указанного количества, то список будет содержать еще один элемент — с остатком строки. Примеры:

```
>>> import re
>>> p = re.compile(r"[\s,.]+")
>>> p.split("word1, word2\nword3\r\nword4.word5")
['word1', 'word2', 'word3', 'word4', 'word5']
>>> p.split("word1, word2\nword3\r\nword4.word5", 2)
['word1', 'word2', 'word3\r\nword4.word5']
```

Если разделитель в строке не найден, то список будет состоять только из одного элемента, содержащего исходную строку:

```
>>> p = re.compile(r"[0-9]+")
>>> p.split("word, word\nword")
['word, word\nword']
```

Вместо метода `split()` можно воспользоваться функцией `split()`. Формат функции:

```
re.split(<Шаблон>, <Исходная строка>[, <Лимит>[, flags=0]])
```

В качестве параметра `<Шаблон>` можно указать строку с регулярным выражением или скомпилированное регулярное выражение. Пример:

```
>>> p = re.compile(r"[\s,.]+")
>>> re.split(p, "word1, word2\nword3")
['word1', 'word2', 'word3']
>>> re.split(r"[\s,.]+", "word1, word2\nword3")
['word1', 'word2', 'word3']
```

Функция `escape(<Строка>)` позволяет экранировать все специальные символы в строке, полученной от пользователя. Эту строку в дальнейшем можно безопасно использовать внутри регулярного выражения. Пример:

```
>>> print(re.escape(r"[]()./*"))
\\[\\]\\(\\)\\.\\*
```

Функция `purge()` выполняет очистку кэша, в котором хранятся промежуточные данные, используемые в процессе выполнения регулярных выражений. Ее рекомендуется вызывать после обработки большого количества регулярных выражений. Результата эта функция не возвращает. Пример:

```
>>> re.purge()
```


ГЛАВА 8

Списки, кортежи, множества и диапазоны

Списки, кортежи, множества и диапазоны — это нумерованные наборы объектов. Каждый элемент набора содержит лишь ссылку на объект — по этой причине они могут содержать объекты произвольного типа данных и иметь неограниченную степень вложенности. Позиция элемента в наборе задается *индексом*. Обратите внимание на то, что нумерация элементов начинается с 0, а не с 1.

Списки и кортежи являются просто упорядоченными последовательностями элементов. Как и все последовательности, они поддерживают обращение к элементу по индексу, получение среза, конкатенацию (оператор +), повторение (оператор *), проверку на вхождение (оператор in) и невхождение (оператор not in).

- ◆ Списки относятся к изменяемым типам данных. Это означает, что мы можем не только получить элемент по индексу, но и изменить его:

```
>>> arr = [1, 2, 3] # Создаем список
>>> arr[0] # Получаем элемент по индексу
1
>>> arr[0] = 50 # Изменяем элемент по индексу
>>> arr
[50, 2, 3]
```

- ◆ Кортежи относятся к неизменяемым типам данных. Иными словами, можно получить элемент по индексу, но изменить его нельзя:

```
>>> t = (1, 2, 3) # Создаем кортеж
>>> t[0] # Получаем элемент по индексу
1
>>> t[0] = 50 # Изменить элемент по индексу нельзя!
Traceback (most recent call last):
  File "<pyshell#7>", line 1, in <module>
 t[0] = 50 # Изменить элемент по индексу нельзя!
TypeError: 'tuple' object does not support item assignment
```

- ◆ Множества могут быть как изменяемыми, так и неизменяемыми. Их основное отличие от только что рассмотренных типов данных — хранение лишь уникальных значений (неуникальные значения автоматически отбрасываются). Пример:

```
>>> set([0, 1, 1, 2, 3, 3, 4])
{0, 1, 2, 3, 4}
```

- ◆ Что касается диапазонов, то они представляют собой наборы чисел, сформированные на основе заданных начального, конечного значений и величины шага между числами. Их важнейшее преимущество перед всеми остальными наборами объектов — небольшой объем занимаемой оперативной памяти. Пример:

```
>>> r = range(0, 101, 10)
>>> for i in r: print(i, end = " ")
0 10 20 30 40 50 60 70 80 90 100
```

Рассмотрим все упомянутые типы данных более подробно.

8.1. Создание списка

Создать список можно следующими способами:

- ◆ с помощью функции `list([<Последовательность>])`. Функция позволяет преобразовать любую последовательность в список. Если параметр не указан, то создается пустой список. Примеры:

```
>>> list() # Создаем пустой список
[]
>>> list("String") # Преобразуем строку в список
['S', 't', 'r', 'i', 'n', 'g']
>>> list((1, 2, 3, 4, 5)) # Преобразуем кортеж в список
[1, 2, 3, 4, 5]
```

- ◆ перечислив все элементы списка внутри квадратных скобок:

```
>>> arr = [1, "str", 3, "4"]
>>> arr
[1, 'str', 3, '4']
```

- ◆ заполнив список поэлементно с помощью метода `append()`:

```
>>> arr = [] # Создаем пустой список
>>> arr.append(1) # Добавляем элемент1 (индекс 0)
>>> arr.append("str") # Добавляем элемент2 (индекс 1)
>>> arr
[1, 'str']
```

В некоторых языках программирования (например, в PHP) можно добавить элемент, указав пустые квадратные скобки или индекс больше последнего индекса. В языке Python все эти способы приведут к ошибке:

```
>>> arr = []
>>> arr[] = 10
SyntaxError: invalid syntax
>>> arr[0] = 10
Traceback (most recent call last):
  File "<pyshell#20>", line 1, in <module>
 arr[0] = 10
IndexError: list assignment index out of range
```

При создании списка в переменной сохраняется ссылка на объект, а не сам объект. Это обязательно следует учитывать при групповом присваивании. Групповое присваивание можно использовать для чисел и строк, но для списков этого делать нельзя. Рассмотрим пример:

```
>>> x = y = [1, 2] # Якобы создали два объекта
>>> x, y
([1, 2], [1, 2])
```

В этом примере мы создали список из двух элементов и присвоили значение переменным `x` и `y`. Теперь попробуем изменить значение в переменной `y`:

```
>>> y[1] = 100 # Изменяем второй элемент
>>> x, y # Изменилось значение сразу в двух переменных
([1, 100], [1, 100])
```

Как видно из примера, изменение значения в переменной `y` привело также к изменению значения в переменной `x`. Таким образом, обе переменные ссылаются на один и тот же объект, а не на два разных объекта. Чтобы получить два объекта, необходимо производить раздельное присваивание:

```
>>> x, y = [1, 2], [1, 2]
>>> y[1] = 100 # Изменяем второй элемент
>>> x, y
([1, 2], [1, 100])
```

Точно такая же ситуация возникает при использовании оператора повторения `*`. Например, в следующей инструкции производится попытка создания двух вложенных списков с помощью оператора `*`:

```
>>> arr = [ [] ] * 2 # Якобы создали два вложенных списка
>>> arr
[[], []]
>>> arr[0].append(5) # Добавляем элемент
>>> arr # Изменились два элемента
[[5], [5]]
```

Создавать вложенные списки следует с помощью метода `append()` внутри цикла:

```
>>> arr = []
>>> for i in range(2): arr.append([])

>>> arr
[[], []]
>>> arr[0].append(5); arr
[[5], []]
```

Можно также воспользоваться генераторами списков:

```
>>> arr = [ [] for i in range(2) ]
>>> arr
[[], []]
>>> arr[0].append(5); arr
[[5], []]
```

Проверить, ссылаются ли две переменные на один и тот же объект, позволяет оператор `is`. Если переменные ссылаются на один и тот же объект, то оператор `is` возвращает значение `True`:

```
>>> x = y = [1, 2] # Неправильно
>>> x is y # Переменные содержат ссылку на один и тот же список
True
>>> x, y = [1, 2], [1, 2] # Правильно
>>> x is y # Это разные объекты
False
```

Но что же делать, если необходимо создать копию списка? Первый способ заключается в применении операции извлечения среза, второй — в использовании функции `list()`, а третий — в применении появившегося в Python 3.3 метода `copy()` (листинг 8.1).

Листинг 8.1. Создание поверхностной копии списка

```
>>> x = [1, 2, 3, 4, 5] # Создали список
>>> # Создаем копию списка
>>> y = list(x) # или с помощью среза: y = x[:]
>>> # или вызовом метода copy(): y = x.copy()
>>> y
[1, 2, 3, 4, 5]
>>> x is y # Оператор показывает, что это разные объекты
False
>>> y[1] = 100 # Изменяем второй элемент
>>> x, y # Изменился только список в переменной y
([1, 2, 3, 4, 5], [1, 100, 3, 4, 5])
```

На первый взгляд может показаться, что мы получили копию — оператор `is` показывает, что это разные объекты, а изменение элемента затронуло лишь значение переменной `y`. В данном случае вроде все нормально. Но проблема заключается в том, что списки в языке Python могут иметь неограниченную степень вложенности. Рассмотрим это на примере:

```
>>> x = [1, [2, 3, 4, 5]] # Создали вложенный список
>>> y = list(x) # Якобы сделали копию списка
>>> x is y # Разные объекты
False
>>> y[1][1] = 100 # Изменяем элемент
>>> x, y # Изменение затронуло переменную x!!!
([1, [2, 100, 4, 5]], [1, [2, 100, 4, 5]])
```

В этом примере мы создали список, в котором второй элемент является вложенным списком. Далее с помощью функции `list()` попытались создать копию списка. Как и в предыдущем примере, оператор `is` показывает, что это разные объекты, но посмотрите на результат. Изменение переменной `y` затронуло и значение переменной `x`. Таким образом, функция `list()` и операция извлечения среза создают лишь *поверхностную копию* списка.

Чтобы получить полную копию списка, следует воспользоваться функцией `deepcopy()` из модуля `copy` (листинг 8.2).

Листинг 8.2. Создание полной копии списка

```
>>> import copy # Подключаем модуль copy
>>> x = [1, [2, 3, 4, 5]] 
>>> y = copy.deepcopy(x) # Делаем полную копию списка
>>> y[1][1] = 100 # Изменяем второй элемент
>>> x, y # Изменился только список в переменной у
([1, [2, 3, 4, 5]], [1, [2, 100, 4, 5]])
```

Функция `deepcopy()` создает копию каждого объекта, при этом сохраняя внутреннюю структуру списка. Иными словами, если в списке существуют два элемента, ссылающиеся на один объект, то будет создана копия объекта, и элементы будут ссылаться на этот новый объект, а не на разные объекты. Пример:

```
>>> import copy # Подключаем модуль copy
>>> x = [1, 2]
>>> y = [x, x] # Два элемента ссылаются на один объект
>>> y
[[1, 2], [1, 2]]
>>> z = copy.deepcopy(y) # Сделали копию списка
>>> z[0] is x, z[1] is x, z[0] is z[1]
(False, False, True)
>>> z[0][0] = 300 # Изменили один элемент
>>> z # Значение изменилось сразу в двух элементах!
[[300, 2], [300, 2]]
>>> x # Начальный список не изменился
[1, 2]
```

8.2. Операции над списками

Обращение к элементам списка осуществляется с помощью квадратных скобок, в которых указывается индекс элемента. Нумерация элементов списка начинается с нуля. Выведем все элементы списка:

```
>>> arr = [1, "str", 3.2, "4"]
>>> arr[0], arr[1], arr[2], arr[3]
(1, 'str', 3.2, '4')
```

С помощью позиционного присваивания можно присвоить значения элементов списка каким-либо переменным. Количество элементов справа и слева от оператора = должно совпадать, иначе будет выведено сообщение об ошибке:

```
>>> x, y, z = [1, 2, 3] # Позиционное присваивание
>>> x, y, z
(1, 2, 3)
>>> x, y = [1, 2, 3] # Количество элементов должно совпадать
Traceback (most recent call last):
  File "<pyshell#86>", line 1, in <module>
 x, y = [1, 2, 3] # Количество элементов должно совпадать
ValueError: too many values to unpack (expected 2)
```

В Python 3 при позиционном присваивании перед одной из переменных слева от оператора = можно указать звездочку. В этой переменной будет сохраняться список, состоящий из «лишних» элементов. Если таких элементов нет, то список будет пустым:

```
>>> x, y, *z = [1, 2, 3]; x, y, z
(1, 2, [3])
>>> x, y, *z = [1, 2, 3, 4, 5]; x, y, z
(1, 2, [3, 4, 5])
>>> x, y, *z = [1, 2]; x, y, z
(1, 2, [])
>>> *x, y, z = [1, 2]; x, y, z
([], 1, 2)
>>> x, *y, z = [1, 2, 3, 4, 5]; x, y, z
(1, [2, 3, 4], 5)
>>> *z, = [1, 2, 3, 4, 5]; z
[1, 2, 3, 4, 5]
```

Так как нумерация элементов списка начинается с 0, индекс последнего элемента будет на единицу меньше количества элементов. Получить количество элементов списка позволяет функция len():

```
>>> arr = [1, 2, 3, 4, 5]
>>> len(arr) # Получаем количество элементов
5
>>> arr[len(arr)-1] # Получаем последний элемент
5
```

Если элемент, соответствующий указанному индексу, отсутствует в списке, то возбуждается исключение IndexError:

```
>>> arr = [1, 2, 3, 4, 5]
>>> arr[5] # Обращение к несуществующему элементу
Traceback (most recent call last):
  File "<pyshell#99>", line 1, in <module>
 arr[5] # Обращение к несуществующему элементу
IndexError: list index out of range
```

В качестве индекса можно указать отрицательное значение. В этом случае смещение будет отсчитываться от конца списка, а точнее — чтобы получить положительный индекс, значение вычитается из общего количества элементов списка:

```
>>> arr = [1, 2, 3, 4, 5]
>>> arr[-1], arr[len(arr)-1] # Обращение к последнему элементу
(5, 5)
```

Так как списки относятся к изменяемым типам данных, то мы можем изменить элемент по индексу:

```
>>> arr = [1, 2, 3, 4, 5]
>>> arr[0] = 600 # Изменение элемента по индексу
>>> arr
[600, 2, 3, 4, 5]
```

Кроме того, списки поддерживают операцию извлечения среза, которая возвращает указанный фрагмент списка. Формат операции:

```
[<Начало>:<Конец>:<Шаг>]
```

Все параметры не являются обязательными. Если параметр `<Начало>` не указан, то используется значение 0. Если параметр `<Конец>` не указан, то возвращается фрагмент до конца списка. Следует также заметить, что элемент с индексом, указанным в этом параметре, не входит в возвращаемый фрагмент. Если параметр `<Шаг>` не указан, то используется значение 1. В качестве значения параметров можно указать отрицательные значения.

Теперь рассмотрим несколько примеров. Сначала получим поверхностную копию списка:

```
>>> arr = [1, 2, 3, 4, 5]
>>> m = arr[:]; m # Создаем поверхностную копию и выводим значения
[1, 2, 3, 4, 5]
>>> m is arr # Оператор is показывает, что это разные объекты
False
```

Теперь выведем символы в обратном порядке:

```
>>> arr = [1, 2, 3, 4, 5]
>>> arr[::-1] # Шаг -1
[5, 4, 3, 2, 1]
```

Выведем список без первого и последнего элементов:

```
>>> arr[1:] # Без первого элемента
[2, 3, 4, 5]
>>> arr[:-1] # Без последнего элемента
[1, 2, 3, 4]
```

Получим первые два элемента списка:

```
>>> arr[0:2] # Символ с индексом 2 не входит в диапазон
[1, 2]
```

А теперь получим последний элемент:

```
>>> arr[-1:] # Последний элемент списка
[5]
```

И, наконец, выведем фрагмент от второго элемента до четвертого включительно:

```
>>> arr[1:4] # Возвращаются элементы с индексами 1, 2 и 3
[2, 3, 4]
```

С помощью среза можно изменить фрагмент списка. Если срезу присвоить пустой список, то элементы, попавшие в срез, будут удалены:

```
>>> arr = [1, 2, 3, 4, 5]
>>> arr[1:3] = [6, 7] # Изменяем значения элементов с индексами 1 и 2
>>> arr
[1, 6, 7, 4, 5]
>>> arr[1:3] = [] # Удаляем элементы с индексами 1 и 2
>>> arr
[1, 4, 5]
```

Соединить два списка в один список позволяет оператор `+`. Результатом объединения будет новый список:

```
>>> arr1 = [1, 2, 3, 4, 5]
>>> arr2 = [6, 7, 8, 9]
>>> arr3 = arr1 + arr2
>>> arr3
[1, 2, 3, 4, 5, 6, 7, 8, 9]
```

Вместо оператора `+` можно использовать оператор `+=`. Следует учитывать, что в этом случае элементы добавляются в текущий список:

```
>>> arr = [1, 2, 3, 4, 5]
>>> arr += [6, 7, 8, 9]
>>> arr
[1, 2, 3, 4, 5, 6, 7, 8, 9]
```

Кроме рассмотренных операций, списки поддерживают операцию повторения и проверку на вхождение. Повторить список указанное количество раз можно с помощью оператора `*`, а выполнить проверку на вхождение элемента в список позволяет оператор `in`:

```
>>> [1, 2, 3] * 3 # Операция повторения
[1, 2, 3, 1, 2, 3, 1, 2, 3]
>>> 2 in [1, 2, 3, 4, 5], 6 in [1, 2, 3, 4, 5] # Проверка на вхождение
(True, False)
```

8.3. Многомерные списки

Любой элемент списка может содержать объект произвольного типа. Например, элемент списка может быть числом, строкой, списком, кортежем, словарем и т. д. Создать вложенный список можно, например, так:

```
>>> arr = [ [1, 2, 3], [4, 5, 6], [7, 8, 9] ]
```

Как вы уже знаете, выражение внутри скобок может располагаться на нескольких строках. Следовательно, предыдущий пример можно записать иначе:

```
>>> arr = [
 [1, 2, 3],
 [4, 5, 6],
 [7, 8, 9]
]
```

Чтобы получить значение элемента во вложенном списке, следует указать два индекса:

```
>>> arr[1][1]
5
```

Элементы вложенного списка также могут иметь элементы произвольного типа. Количество вложений не ограничено. То есть, мы можем создать объект любой степени сложности. В этом случае для доступа к элементам указывается несколько индексов подряд. Примеры:

```
>>> arr = [ [1, ["a", "b"], 3], [4, 5, 6], [7, 8, 9] ]
>>> arr[0][1][0]
'a'
```

```
>>> arr = [ [1, { "a": 10, "b": ["s", 5] } ] ]
>>> arr[0][1]["b"][0]
's'
```

8.4. Перебор элементов списка

Перебрать все элементы списка можно с помощью цикла `for`:

```
>>> arr = [1, 2, 3, 4, 5]
>>> for i in arr: print(i, end=" ")
```

1 2 3 4 5

Следует заметить, что переменную `i` внутри цикла можно изменить, но если она ссылается на неизменяемый тип данных (например, число или строку), то это не отразится на исходном списке:

Чтобы получить доступ к каждому элементу, можно, например, для генерации индексов воспользоваться функцией `range()`. Функция возвращает объект-диапазон, поддерживающий итерации, а с помощью диапазона внутри цикла `for` можно получить текущий индекс. Функция `range()` имеет следующий формат:

```
range([<Начало>, ]<Конец>[, <Шаг>])
```

Первый параметр задает начальное значение. Если параметр <Начало> не указан, то по умолчанию используется значение 0. Во втором параметре указывается конечное значение. Следует заметить, что это значение не входит в возвращаемый диапазон значений. Если параметр <Шаг> не указан, то используется значение 1. Для примера умножим каждый элемент списка на 2:

```
arr = [1, 2, 3, 4]
for i in range(len(arr)):
 arr[i] *= 2
print(arr) # Результат выполнения: [2, 4, 6, 8]
```

Можно также воспользоваться функцией `enumerate(<Объект>[, start=0])`, которая на каждой итерации цикла `for` возвращает кортеж из индекса и значения текущего элемента списка. Умножим каждый элемент списка на 2:

```
arr = [1, 2, 3, 4]
for i, elem in enumerate(arr):
 arr[i] *= 2
print(arr) # Результат выполнения: [2, 4, 6, 8]
```

Кроме того, перебирать элементы можно с помощью цикла `while`. Но в этом случае следует помнить, что цикл `while` работает медленнее цикла `for`. Для примера умножим каждый элемент списка на 2, используя цикл `while`:

8.5. Генераторы списков и выражения-генераторы

В предыдущем разделе мы изменяли элементы списка следующим образом:

С помощью генераторов списков тот же самый код можно записать более компактно. Помимо компактного отображения, польза здесь также и в том, что генераторы списков работают быстрее цикла `for`. Однако вместо изменения исходного списка возвращается новый список:

```
arr = [1, 2, 3, 4]
arr = [ i * 2 for i in arr ]
print(arr) # Результат выполнения: [2, 4, 6, 8]
```

Как видно из примера, мы поместили цикл `for` внутри квадратных скобок, а также изменили порядок следования параметров, — инструкция, выполняемая внутри цикла, находится перед циклом. Обратите внимание и на то, что выражение внутри цикла не содержит оператора присваивания, — на каждой итерации цикла будет генерироваться новый элемент, которому неявным образом присваивается результат выполнения выражения внутри цикла. В итоге будет создан новый список, содержащий измененные значения элементов исходного списка.

Генераторы списков могут иметь сложную структуру. Например, состоять из нескольких вложенных циклов `for` и (или) содержать оператор ветвления `if` после цикла. Для примера получим четные элементы списка и умножим их на 10:

```
arr = [1, 2, 3, 4]
arr = [ i * 10 for i in arr if i % 2 == 0 ]
print(arr) # Результат выполнения: [20, 40]
```

Последовательность выполнения этого кода эквивалентна последовательности выполнения следующего кода:

```
arr = []
for i in [1, 2, 3, 4]:
 if i % 2 == 0: # Если число четное
 arr.append(i * 10)  # Добавляем элемент
print(arr) # Результат выполнения: [20, 40]
```

Усложним наш пример. Получим четные элементы вложенного списка и умножим их на 10:

```
arr = [[1, 2], [3, 4], [5, 6]]
arr = [ j * 10 for i in arr for j in i if j % 2 == 0 ]
print(arr) # Результат выполнения: [20, 40, 60]
```

Последовательность выполнения этого кода эквивалентна последовательности выполнения следующего кода:

```
arr = []
for i in [[1, 2], [3, 4], [5, 6]]:
 for j in i:
 if j % 2 == 0: # Если число четное
 arr.append(j * 10) # Добавляем элемент
print(arr) # Результат выполнения: [20, 40, 60]
```

Если выражение разместить внутри не квадратных, а круглых скобок, то будет возвращаться не список, а итератор. Такие конструкции называются *выражениями-генераторами*. В качестве примера просуммируем четные числа в списке:

```
>>> arr = [1, 4, 12, 45, 10]
>>> sum( ( i for i in arr if i % 2 == 0 ) )
26
```

8.6. Функции *map()*, *zip()*, *filter()* и *reduce()*

Встроенная функция *map()* позволяет применить функцию к каждому элементу последовательности. Функция имеет следующий формат:

```
map(<Функция>, <Последовательность1>[, ..., <ПоследовательностьN>])
```

Функция *map()* возвращает объект, поддерживающий итерации (а не список, как это было ранее в Python 2). Чтобы получить список в версии Python 3, необходимо результат передать в функцию *list()*.

В качестве параметра <Функция> указывается ссылка на функцию (название функции без круглых скобок), которой будет передаваться текущий элемент последовательности. Внутри функции обратного вызова необходимо вернуть новое значение. Для примера прибавим к каждому элементу списка число 10 (листинг 8.3).

Листинг 8.3. Функция *map()*

```
def func(elem):
 """ Увеличение значения каждого элемента списка """
 return elem + 10 # Возвращаем новое значение

arr = [1, 2, 3, 4, 5]
print( list( map(func, arr) ) )
# Результат выполнения: [11, 12, 13, 14, 15]
```

Функции *map()* можно передать несколько последовательностей. В этом случае в функцию обратного вызова будут передаваться сразу несколько элементов, расположенных в посle-

довательностях на одинаковом смещении. Просуммируем элементы трех списков (листинг 8.4).

Листинг 8.4. Суммирование элементов трех списков

```
def func(e1, e2, e3):
 """ Суммирование элементов трех разных списков """
 return e1 + e2 + e3 # Возвращаем новое значение

arr1 = [1, 2, 3, 4, 5]
arr2 = [10, 20, 30, 40, 50]
arr3 = [100, 200, 300, 400, 500]
print( list( map(func, arr1, arr2, arr3) ) )
# Результат выполнения: [111, 222, 333, 444, 555]
```

Если количество элементов в последовательностях будет разным, то в качестве ограничения выбирается последовательность с минимальным количеством элементов:

```
def func(e1, e2, e3):
 """ Суммирование элементов трех разных списков """
 return e1 + e2 + e3

arr1 = [1, 2, 3, 4, 5]
arr2 = [10, 20]
arr3 = [100, 200, 300, 400, 500]
print( list( map(func, arr1, arr2, arr3) ) )
# Результат выполнения: [111, 222]
```

Встроенная функция `zip()` на каждой итерации возвращает кортеж, содержащий элементы последовательностей, которые расположены на одинаковом смещении. Функция возвращает объект, поддерживающий итерации (а не список, как это было ранее в Python 2). Чтобы получить список в версии Python 3, необходимо результат передать в функцию `list()`. Формат функции:

```
zip(<Последовательность1>, ..., <ПоследовательностьN>)
```

Пример:

```
>>> zip([1, 2, 3], [4, 5, 6], [7, 8, 9])
<zip object at 0x00FCAC88>
>>> list(zip([1, 2, 3], [4, 5, 6], [7, 8, 9]))
[(1, 4, 7), (2, 5, 8), (3, 6, 9)]
```

Если количество элементов в последовательностях будет разным, то в результат попадут только элементы, которые существуют во всех последовательностях на одинаковом смещении:

```
>>> list(zip([1, 2, 3], [4, 6], [7, 8, 9, 10]))
[(1, 4, 7), (2, 6, 8)]
```

В качестве еще одного примера переделаем нашу программу (листинг 8.4) суммирования элементов трех списков и используем функцию `zip()` вместо функции `map()` (листинг 8.5).

Листинг 8.5. Суммирование элементов трех списков с помощью функции zip()

```
arr1 = [1, 2, 3, 4, 5]
arr2 = [10, 20, 30, 40, 50]
arr3 = [100, 200, 300, 400, 500]
arr = [x + y + z for (x, y, z) in zip(arr1, arr2, arr3)]
print(arr)
# Результат выполнения: [111, 222, 333, 444, 555]
```

Функция `filter()` позволяет выполнить проверку элементов последовательности. Формат функции:

```
filter(<функция>, <Последовательность>)
```

Если в первом параметре вместо названия функции указать значение `None`, то каждый элемент последовательности будет проверен на соответствие значению `True`. Если элемент в логическом контексте возвращает значение `False`, то он не будет добавлен в возвращаемый результат. Функция возвращает объект, поддерживающий итерации (а не список или кортеж, как это было ранее в Python 2). Чтобы получить список в версии Python 3, необходимо результат передать в функцию `list()`. Пример:

```
>>> filter(None, [1, 0, None, [], 2])
<filter object at 0x00FD58B0>
>>> list(filter(None, [1, 0, None, [], 2]))
[1, 2]
```

Аналогичная операция с использованием генераторов списков выглядит так:

```
>>> [ i for i in [1, 0, None, [], 2] if i ]
[1, 2]
```

В первом параметре можно указать ссылку на функцию. В эту функцию в качестве параметра будет передаваться текущий элемент последовательности. Если элемент нужно добавить в возвращаемое функцией `filter()` значение, то внутри функции обратного вызова следует вернуть значение `True`, в противном случае — значение `False`. Удалим все отрицательные значения из списка (листинг 8.6).

Листинг 8.6. Пример использования функции filter()

```
def func(elem):
 return elem >= 0

arr = [-1, 2, -3, 4, 0, -20, 10]
arr = list(filter(func, arr))
print(arr) # Результат: [2, 4, 0, 10]
# Использование генераторов списков
arr = [-1, 2, -3, 4, 0, -20, 10]
arr = [ i for i in arr if func(i) ]
print(arr) # Результат: [2, 4, 0, 10]
```

Функция `reduce()` из модуля `functools` применяет указанную функцию к парам элементов и накапливает результат. Функция имеет следующий формат:

```
reduce(<функция>, <Последовательность>[, <Начальное значение>])
```

В функцию обратного вызова в качестве параметров передаются два элемента: первый элемент будет содержать результат предыдущих вычислений, а второй — значение текущего элемента. Получим сумму всех элементов списка (листинг 8.7).

Листинг 8.7. Пример использования функции `reduce()`

```
from functools import reduce # Подключаем модуль

def func(x, y):
 print ("({0}, {1})".format(x, y), end=" ")
 return x + y

arr = [1, 2, 3, 4, 5]
summa = reduce(func, arr)
# Последовательность: (1, 2) (3, 3) (6, 4) (10, 5)
print(summa) # Результат выполнения: 15
summa = reduce(func, arr, 10)
# Последовательность: (10, 1) (11, 2) (13, 3) (16, 4) (20, 5)
print(summa) # Результат выполнения: 25
summa = reduce(func, [], 10)
print(summa) # Результат выполнения: 10
```

8.7. Добавление и удаление элементов списка

Для добавления и удаления элементов списка используются следующие методы:

- ◆ `append(<Объект>)` — добавляет один объект в конец списка. Метод изменяет текущий список и ничего не возвращает. Пример:

```
>>> arr = [1, 2, 3]
>>> arr.append(4); arr # Добавляем число
[1, 2, 3, 4]
>>> arr.append([5, 6]); arr # Добавляем список
[1, 2, 3, 4, [5, 6]]
>>> arr.append((7, 8)); arr # Добавляем кортеж
[1, 2, 3, 4, [5, 6], (7, 8)]
```

- ◆ `extend(<Последовательность>)` — добавляет элементы последовательности в конец списка. Метод изменяет текущий список и ничего не возвращает. Пример:

```
>>> arr = [1, 2, 3]
>>> arr.extend([4, 5, 6]) # Добавляем список
>>> arr.extend((7, 8, 9)) # Добавляем кортеж
>>> arr.extend("abc") # Добавляем буквы из строки
>>> arr
[1, 2, 3, 4, 5, 6, 7, 8, 9, 'a', 'b', 'c']
```

Добавить несколько элементов можно с помощью операции конкатенации или оператора `+=`:

```
>>> arr = [1, 2, 3]
>>> arr + [4, 5, 6] # Возвращает новый список
[1, 2, 3, 4, 5, 6]
```

```
>>> arr += [4, 5, 6] # Изменяет текущий список
>>> arr
[1, 2, 3, 4, 5, 6]
```

Кроме того, можно воспользоваться операцией присваивания значения срезу:

```
>>> arr = [1, 2, 3]
>>> arr[len(arr):] = [4, 5, 6]  # Изменяет текущий список
>>> arr
[1, 2, 3, 4, 5, 6]
```

- ◆ `insert(<Индекс>, <Объект>)` — добавляет один объект в указанную позицию. Остальные элементы смещаются. Метод изменяет текущий список и ничего не возвращает. Примеры:

```
>>> arr = [1, 2, 3]
>>> arr.insert(0, 0); arr # Вставляем 0 в начало списка
[0, 1, 2, 3]
>>> arr.insert(-1, 20); arr # Можно указать отрицательные числа
[0, 1, 2, 20, 3]
>>> arr.insert(2, 100); arr # Вставляем 100 в позицию 2
[0, 1, 100, 2, 20, 3]
>>> arr.insert(10, [4, 5]); arr # Добавляем список
[0, 1, 100, 2, 20, 3, [4, 5]]
```

Метод `insert()` позволяет добавить только один объект. Чтобы добавить несколько объектов, можно воспользоваться операцией присваивания значения срезу. Добавим несколько элементов в начало списка:

```
>>> arr = [1, 2, 3]
>>> arr[:0] = [-2, -1, 0]
>>> arr
[-2, -1, 0, 1, 2, 3]
```

- ◆ `pop([<Индекс>])` — удаляет элемент, расположенный по указанному индексу, и возвращает его. Если индекс не указан, то удаляет и возвращает последний элемент списка. Если элемента с указанным индексом нет, или список пустой, возбуждается исключение `IndexError`. Примеры:

```
>>> arr = [1, 2, 3, 4, 5]
>>> arr.pop() # Удаляем последний элемент списка
5
>>> arr # Список изменился
[1, 2, 3, 4]
>>> arr.pop(0) # Удаляем первый элемент списка
1
>>> arr # Список изменился
[2, 3, 4]
```

Удалить элемент списка позволяет также оператор `del`:

```
>>> arr = [1, 2, 3, 4, 5]
>>> del arr[4]; arr # Удаляем последний элемент списка
[1, 2, 3, 4]
```

```
>>> del arr[:2]; arr # Удаляем первый и второй элементы
[3, 4]
```

- ◆ `remove(<Значение>)` — удаляет первый элемент, содержащий указанное значение. Если элемент не найден, возбуждается исключение `ValueError`. Метод изменяет текущий список и ничего не возвращает. Примеры:

```
>>> arr = [1, 2, 3, 1, 1]
>>> arr.remove(1) # Удаляет только первый элемент
>>> arr
[2, 3, 1, 1]
>>> arr.remove(5) # Такого элемента нет
Traceback (most recent call last):
  File "<pyshell#3>", line 1, in <module>
 arr.remove(5) # Такого элемента нет
ValueError: list.remove(x): x not in list
```

- ◆ `clear()` — удаляет все элементы списка, очищая его. Никакого результата при этом не возвращается. Поддержка этого метода появилась в Python 3.3. Пример:

```
>>> arr = [1, 2, 3, 1, 1]
>>> arr.clear()
>>> arr
[]
```

Если необходимо удалить все повторяющиеся элементы списка, то можно преобразовать список во множество, а затем множество обратно преобразовать в список. Обратите внимание на то, что список должен содержать только неизменяемые объекты (например, числа, строки или кортежи). В противном случае возбуждается исключение `TypeError`. Пример:

```
>>> arr = [1, 2, 3, 1, 1, 2, 2, 3, 3]
>>> s = set(arr) # Преобразуем список во множество
>>> s
{1, 2, 3}
>>> arr = list(s) # Преобразуем множество в список
>>> arr # Все повторы были удалены
[1, 2, 3]
```

8.8. Поиск элемента в списке и получение сведений о значениях, входящих в список

Как вы уже знаете, выполнить проверку на *вхождение* элемента в список позволяет оператор `in`: если элемент входит в список, то возвращается значение `True`, в противном случае — `False`. Аналогичный оператор `not in` выполняет проверку на *невхождение* элемента в список: если элемент отсутствует в списке, возвращается `True`, в противном случае — `False`. Примеры:

```
>>> 2 in [1, 2, 3, 4, 5], 6 in [1, 2, 3, 4, 5] # Проверка на вхождение
(True, False)
>>> 2 not in [1, 2, 3, 4, 5], 6 not in [1, 2, 3, 4, 5] # Проверка на невхождение
(False, True)
```

Тем не менее, оба этих оператора не дают никакой информации о местонахождении элемента внутри списка. Чтобы узнать индекс элемента внутри списка, следует воспользоваться методом `index()`. Формат метода:

```
index(<Значение>[, <Начало>, <Конец>])
```

Метод `index()` возвращает индекс элемента, имеющего указанное значение. Если значение не входит в список, то возбуждается исключение `ValueError`. Если второй и третий параметры не указаны, то поиск будет производиться с начала и до конца списка. Пример:

```
>>> arr = [1, 2, 1, 2, 1]
>>> arr.index(1), arr.index(2)
(0, 1)
>>> arr.index(1, 1), arr.index(1, 3, 5)
(2, 4)
>>> arr.index(3)
Traceback (most recent call last):
  File "<pyshell#16>", line 1, in <module>
 arr.index(3)
ValueError: 3 is not in list
```

Узнать общее количество элементов с указанным значением позволяет метод `count(<Значение>)`. Если элемент не входит в список, то возвращается значение 0. Пример:

```
>>> arr = [1, 2, 1, 2, 1]
>>> arr.count(1), arr.count(2)
(3, 2)
>>> arr.count(3) # Элемент не входит в список
0
```

С помощью функций `max()` и `min()` можно узнать максимальное и минимальное значение списка соответственно. Пример:

```
>>> arr = [1, 2, 3, 4, 5]
>>> max(arr), min(arr)
(5, 1)
```

Функция `any(<Последовательность>)` возвращает значение `True`, если в последовательности существует хоть один элемент, который в логическом контексте возвращает значение `True`. Если последовательность не содержит элементов, возвращается значение `False`. Пример:

```
>>> any([0, None]), any([0, None, 1]), any([])
(False, True, False)
```

Функция `all(<Последовательность>)` возвращает значение `True`, если все элементы последовательности в логическом контексте возвращают значение `True` или последовательность не содержит элементов.

Пример:

```
>>> all([0, None]), all([0, None, 1]), all([]), all(["str", 10])
(False, False, True, True)
```

8.9. Переворачивание и перемешивание списка

Метод `reverse()` изменяет порядок следования элементов списка на противоположный. Метод изменяет текущий список и ничего не возвращает. Пример:

```
>>> arr = [1, 2, 3, 4, 5]
>>> arr.reverse() # Изменяется текущий список
>>> arr
[5, 4, 3, 2, 1]
```

Если необходимо изменить порядок следования и получить новый список, то следует воспользоваться функцией `reversed(<Последовательность>)`. Функция возвращает итератор, который можно преобразовать в список с помощью функции `list()` или генератора списков:

```
>>> arr = [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
>>> reversed(arr)
<list_reverseiterator object at 0x00FD5150>
>>> list(reversed(arr)) # Использование функции list()
[10, 9, 8, 7, 6, 5, 4, 3, 2, 1]
>>> for i in reversed(arr): print(i, end=" ") # Вывод с помощью цикла
10 9 8 7 6 5 4 3 2 1
>>> [i for i in reversed(arr)] # Использование генератора списков
[10, 9, 8, 7, 6, 5, 4, 3, 2, 1]
```

Функция `shuffle(<Список>[, <Число от 0.0 до 1.0>])` из модуля `random` «перемешивает» список случайным образом. Функция перемешивает сам список и ничего не возвращает. Если второй параметр не указан, то используется значение, возвращаемое функцией `random()`. Пример:

```
>>> import random # Подключаем модуль random
>>> arr = [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
>>> random.shuffle(arr) # Перемешиваем список случайным образом
>>> arr
[2, 7, 10, 4, 6, 8, 9, 3, 1, 5]
```

8.10. Выбор элементов случайным образом

Получить элементы из списка случайным образом позволяют следующие функции из модуля `random`:

- ◆ `choice(<Последовательность>)` — возвращает случайный элемент из любой последовательности (строки, списка, кортежа):

```
>>> import random # Подключаем модуль random
>>> random.choice(["s", "t", "r"]) # Список
's'
```

- ◆ `sample(<Последовательность>, <Количество элементов>)` — возвращает список из указанного количества элементов. В этот список попадут элементы из последовательности,

выбранные случайным образом. В качестве последовательности можно указать любые объекты, поддерживающие итерации. Пример:

```
>>> arr = [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
>>> random.sample(arr, 2)
[7, 10]
>>> arr # Сам список не изменяется
[1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
```

8.11. Сортировка списка

Отсортировать список позволяет метод `sort()`. Он имеет следующий формат:

```
sort([key=None] [, reverse=False])
```

Все параметры не являются обязательными. Метод изменяет текущий список и ничего не возвращает. Отсортируем список по возрастанию с параметрами по умолчанию:

```
>>> arr = [2, 7, 10, 4, 6, 8, 9, 3, 1, 5]
>>> arr.sort() # Изменяет текущий список
>>> arr
[1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
```

Чтобы отсортировать список по убыванию, следует в параметре `reverse` указать значение `True`:

```
>>> arr = [2, 7, 10, 4, 6, 8, 9, 3, 1, 5]
>>> arr.sort(reverse=True) # Сортировка по убыванию
>>> arr
[10, 9, 8, 7, 6, 5, 4, 3, 2, 1]
```

Надо заметить, что стандартная сортировка зависит от регистра символов (листинг 8.8).

Листинг 8.8. Стандартная сортировка

```
arr = ["единица1", "Единый", "Единица2"]
arr.sort()
for i in arr:
 print(i, end=" ")
# Результат выполнения: Единица2 Единый единица1
```

В результате мы получили неправильную сортировку, ведь Единый и Единица2 больше единица1. Чтобы регистр символов не учитывался, можно указать ссылку на функцию для изменения регистра символов в параметре `key` (листинг 8.9).

Листинг 8.9. Пользовательская сортировка

```
arr = ["единица1", "Единый", "Единица2"]
arr.sort(key=str.lower) # Указываем метод lower()
for i in arr:
 print(i, end=" ")
# Результат выполнения: единица1 Единица2 Единый
```

В параметре `key` можно указать функцию, выполняющую какое-либо действие над каждым элементом списка. В качестве единственного параметра она должна принимать значение очередного элемента списка, а в качестве результата — возвращать результат действий над ним. Этот результат будет участвовать в процессе сортировки, но значения самих элементов списка не изменятся.

Метод `sort()` сортирует сам список и не возвращает никакого значения. В некоторых случаях необходимо получить отсортированный список, а текущий список оставить без изменений. Для этого следует воспользоваться функцией `sorted()`. Функция имеет следующий формат:

```
sorted(<Последовательность>, key=None [, reverse=False])
```

В первом параметре указывается список, который необходимо отсортировать. Остальные параметры эквивалентны параметрам метода `sort()`. Пример использования функции `sorted()` приведён в листинге 8.10.

Листинг 8.10. Пример использования функции `sorted()`

```
>>> arr = [2, 7, 10, 4, 6, 8, 9, 3, 1, 5]
>>> sorted(arr) # Возвращает новый список!
[1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
>>> sorted(arr, reverse=True) # Возвращает новый список!
[10, 9, 8, 7, 6, 5, 4, 3, 2, 1]
>>> arr = ["единица1", "Единый", "Единица2"]
>>> sorted(arr, key=str.lower)
['единица1', 'Единица2', 'Единый']
```

8.12. Заполнение списка числами

Создать список, содержащий диапазон чисел, можно с помощью функции `range()`. Эта функция возвращает диапазон, который преобразуется в список вызовом функции `list()`. Функция `range()` имеет следующий формат:

```
range([<Начало>, ]<Конец>[, <Шаг>])
```

Первый параметр задает начальное значение — если он не указан, используется значение 0. Во втором параметре указывается конечное значение. Следует заметить, что это значение не входит в возвращаемый диапазон. Если параметр `<Шаг>` не указан, то используется значение 1. В качестве примера заполним список числами от 0 до 10:

```
>>> list(range(11))
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
```

Создадим список, состоящий из диапазона чисел от 1 до 15:

```
>>> list(range(1, 16))
[1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15]
```

Теперь изменим порядок следования чисел на противоположный:

```
>>> list(range(15, 0, -1))
[15, 14, 13, 12, 11, 10, 9, 8, 7, 6, 5, 4, 3, 2, 1]
```

Если необходимо получить список со случайными числами (или случайными элементами из другого списка), то следует воспользоваться функцией `sample(<Последовательность>, <Количество элементов>)` из модуля `random`. Пример:

```
>>> import random
>>> arr = [1, 2, 3, 4, 5, 6, 7, 8, 9, 10]
>>> random.sample(arr, 3)
[1, 9, 5]
>>> random.sample(range(300), 5)
[259, 294, 142, 292, 245]
```

8.13. Преобразование списка в строку

Преобразовать список в строку позволяет метод `join()`. Элементы добавляются через указанный разделитель. Формат метода:

```
<Строка> = <Разделитель>.join(<Последовательность>)
```

Пример:

```
>>> arr = ["word1", "word2", "word3"]
>>> " - ".join(arr)
'word1 - word2 - word3'
```

Обратите внимание на то, что элементы списка должны быть строками, иначе возвращается исключение `TypeError`:

```
>>> arr = ["word1", "word2", "word3", 2]
>>> " - ".join(arr)
Traceback (most recent call last):
  File "<pyshell#69>", line 1, in <module>
 " - ".join(arr)
TypeError: sequence item 3: expected str instance, int found
```

Избежать этого исключения можно с помощью выражения-генератора, внутри которого текущий элемент списка преобразуется в строку с помощью функции `str()`:

```
>>> arr = ["word1", "word2", "word3", 2]
>>> " - ".join( ( str(i) for i in arr ) )
'word1 - word2 - word3 - 2'
```

Кроме того, с помощью функции `str()` можно сразу получить строковое представление списка:

```
>>> arr = ["word1", "word2", "word3", 2]
>>> str(arr)
"['word1', 'word2', 'word3', 2]"
```

8.14. Кортежи

Кортежи, как и списки, являются упорядоченными последовательностями элементов. Они во многом аналогичны спискам, но имеют одно очень важное отличие — изменить кортеж нельзя. Можно сказать, что кортеж — это список, доступный только для чтения.

Создать кортеж можно следующими способами:

- ◆ с помощью функции `tuple([<Последовательность>])`. Функция позволяет преобразовать любую последовательность в кортеж. Если параметр не указан, то создается пустой кортеж. Пример:

```
>>> tuple() # Создаем пустой кортеж
()
>>> tuple("String") # Преобразуем строку в кортеж
('S', 't', 'r', 'i', 'n', 'g')
>>> tuple([1, 2, 3, 4, 5]) # Преобразуем список в кортеж
(1, 2, 3, 4, 5)
```

- ◆ указав все элементы через запятую внутри круглых скобок (или без скобок):

```
>>> t1 = () # Создаем пустой кортеж
>>> t2 = (5,) # Создаем кортеж из одного элемента
>>> t3 = (1, "str", (3, 4)) # Кортеж из трех элементов
>>> t4 = 1, "str", (3, 4) # Кортеж из трех элементов
>>> t1, t2, t3, t4
(), (5,), (1, 'str', (3, 4)), (1, 'str', (3, 4)))
```

Обратите особое внимание на вторую строку примера. Чтобы создать кортеж из одного элемента, необходимо в конце указать запятую. Именно запятые формируют кортеж, а не круглые скобки. Если внутри круглых скобок нет запятых, то будет создан объект другого типа. Пример:

```
>>> t = (5); type(t) # Получили число, а не кортеж!
<class 'int'>
>>> t = ("str"); type(t)  # Получили строку, а не кортеж!
<class 'str'>
```

Четвертая строка в исходном примере также доказывает, что не скобки формируют кортеж, а запятые. Помните, что любое выражение в языке Python можно заключить в круглые скобки, а чтобы получить кортеж, необходимо указать запятые.

Позиция элемента в кортеже задается *индексом*. Обратите внимание на то, что нумерация элементов кортежа (как и списка) начинается с 0, а не с 1. Как и все последовательности, кортежи поддерживают обращение к элементу по индексу, получение среза, конкатенацию (оператор +), повторение (оператор *), проверку на вхождение (оператор in) и невхождение (оператор not in). Пример:

```
>>> t = (1, 2, 3, 4, 5, 6, 7, 8, 9)
>>> t[0] # Получаем значение первого элемента кортежа
1
>>> t[::-1] # Изменяем порядок следования элементов
(9, 8, 7, 6, 5, 4, 3, 2, 1)
>>> t[2:5] # Получаем срез
(3, 4, 5)
>>> 8 in t, 0 in t # Проверка на вхождение
(True, False)
>>> (1, 2, 3) * 3 # Повторение
(1, 2, 3, 1, 2, 3, 1, 2, 3)
```

```
>>> (1, 2, 3) + (4, 5, 6) # Конкатенация
(1, 2, 3, 4, 5, 6)
```

Кортежи, как уже неоднократно отмечалось, относятся к неизменяемым типам данных. Иными словами, можно получить элемент по индексу, но изменить его нельзя:

```
>>> t = (1, 2, 3) # Создаем кортеж
>>> t[0] # Получаем элемент по индексу
1
>>> t[0] = 50 # Изменить элемент по индексу нельзя!
Traceback (most recent call last):
  File "<pyshell#95>", line 1, in <module>
 t[0] = 50 # Изменить элемент по индексу нельзя!
TypeError: 'tuple' object does not support item assignment
```

Кортежи поддерживают уже знакомые нам по спискам функции `len()`, `min()`, `max()`, методы `index()` и `count()`. Примеры:

```
>>> t = (1, 2, 3) # Создаем кортеж
>>> len(t) # Получаем количество элементов
3
>>> t = (1, 2, 1, 2, 1)
>>> t.index(1), t.index(2) # Ищем элементы в кортеже
(0, 1)
```

8.15. Множества

Множество — это неупорядоченная последовательность уникальных элементов, с которой можно сравнивать другие элементы, чтобы определить, принадлежат ли они этому множеству. Объявить множество можно с помощью функции `set()`:

```
>>> s = set()
>>> s
set([])
```

Функция `set()` позволяет также преобразовать элементы последовательности во множество:

```
>>> set("string") # Преобразуем строку
set(['g', 'i', 'n', 's', 'r', 't'])
>>> set([1, 2, 3, 4, 5]) # Преобразуем список
set([1, 2, 3, 4, 5])
>>> set((1, 2, 3, 4, 5))  # Преобразуем кортеж
set([1, 2, 3, 4, 5])
>>> set([1, 2, 3, 1, 2, 3]) # Остаются только уникальные элементы
set([1, 2, 3])
```

Перебрать элементы множества позволяет цикл `for`:

```
>>> for i in set([1, 2, 3]): print i
1 2 3
```

Получить количество элементов множества позволяет функция `len()`:

```
>>> len(set([1, 2, 3]))
3
```

Для работы с множествами предназначены следующие операторы и соответствующие им методы:

- ◆ | И union() — объединяет два множества:

```
>>> s = set([1, 2, 3])
>>> s.union(set([4, 5, 6])), s | set([4, 5, 6])
(set([1, 2, 3, 4, 5, 6]), set([1, 2, 3, 4, 5, 6]))
```

Если элемент уже содержится во множестве, то он повторно добавлен не будет:

```
>>> set([1, 2, 3]) | set([1, 2, 3])
set([1, 2, 3])
```

- ◆ a |= b И a.update(b) — добавляют элементы множества b во множество a:

```
>>> s = set([1, 2, 3])
>>> s.update(set([4, 5, 6]))
>>> s
set([1, 2, 3, 4, 5, 6])
>>> s |= set([7, 8, 9])
>>> s
set([1, 2, 3, 4, 5, 6, 7, 8, 9])
```

- ◆ - И difference() — вычисляет разницу множеств:

```
>>> set([1, 2, 3]) - set([1, 2, 4])
set([3])
>>> s = set([1, 2, 3])
>>> s.difference(set([1, 2, 4]))
set([3])
```

- ◆ a -= b И a.difference_update(b) — удаляют элементы из множества a, которые существуют и во множестве a, и во множестве b:

```
>>> s = set([1, 2, 3])
>>> s.difference_update(set([1, 2, 4]))
>>> s
set([3])
>>> s -= set([3, 4, 5])
>>> s
set([])
```

- ◆ & И intersection() — пересечение множеств. Позволяет получить элементы, которые существуют в обоих множествах:

```
>>> set([1, 2, 3]) & set([1, 2, 4])
set([1, 2])
>>> s = set([1, 2, 3])
>>> s.intersection(set([1, 2, 4]))
set([1, 2])
```

- ◆ a &= b И a.intersection_update(b) — во множестве a останутся элементы, которые существуют и во множестве a, и во множестве b:

```
>>> s = set([1, 2, 3])
>>> s.intersection_update(set([1, 2, 4]))
```

```
>>> s
set([1, 2])
>>> s &= set([1, 6, 7])
>>> s
set([1])
```

- ◆ ^ и symmetric_difference() — возвращают все элементы обоих множеств, исключая элементы, которые присутствуют в обоих этих множествах:

```
>>> s = set([1, 2, 3])
>>> s ^ set([1, 2, 4]), s.symmetric_difference(set([1, 2, 4]))
(set([3, 4]), set([3, 4]))
>>> s ^ set([1, 2, 3]), s.symmetric_difference(set([1, 2, 3]))
(set([], set([])))
>>> s ^ set([4, 5, 6]), s.symmetric_difference(set([4, 5, 6]))
(set([1, 2, 3, 4, 5, 6]), set([1, 2, 3, 4, 5, 6]))
```

- ◆ a ^= b и a.symmetric_difference_update(b) — во множестве a будут все элементы обоих множеств, исключая те, что присутствуют в обоих этих множествах:

```
>>> s = set([1, 2, 3])
>>> s.symmetric_difference_update(set([1, 2, 4]))
>>> s
set([3, 4])
>>> s ^= set([3, 5, 6])
>>> s
set([4, 5, 6])
```

Операторы сравнения множеств:

- ◆ in — проверка наличия элемента во множестве:

```
>>> s = set([1, 2, 3, 4, 5])
>>> 1 in s, 12 in s
(True, False)
```

- ◆ not in — проверка отсутствия элемента во множестве:

```
>>> s = set([1, 2, 3, 4, 5])
>>> 1 in s, 12 in s
(False, True)
```

- ◆ == — проверка на равенство:

```
>>> set([1, 2, 3]) == set([1, 2, 3])
True
>>> set([1, 2, 3]) == set([3, 2, 1])
True
>>> set([1, 2, 3]) == set([1, 2, 3, 4])
False
```

- ◆ a <= b и a.issubset(b) — проверяют, входят ли все элементы множества a во множество b:

```
>>> s = set([1, 2, 3])
>>> s <= set([1, 2]), s <= set([1, 2, 3, 4])
(False, True)
```

```
>>> s.issubset(set([1, 2])), s.issubset(set([1, 2, 3, 4]))
(False, True)
```

- ◆ $a < b$ — проверяет, входят ли все элементы множества a во множество b , причем множество a не должно быть равно множеству b :

```
>>> s = set([1, 2, 3])
>>> s < set([1, 2, 3]), s < set([1, 2, 3, 4])
(False, True)
```

- ◆ $a \geq b$ и $a.issuperset(b)$ — проверяют, входят ли все элементы множества b во множество a :

```
>>> s = set([1, 2, 3])
>>> s \geq set([1, 2]), s \geq set([1, 2, 3, 4])
(True, False)
>>> s.issuperset(set([1, 2])), s.issuperset(set([1, 2, 3, 4]))
(True, False)
```

- ◆ $a > b$ — проверяет, входят ли все элементы множества b во множество a , причем множество a не должно быть равно множеству b :

```
>>> s = set([1, 2, 3])
>>> s > set([1, 2]), s > set([1, 2, 3])
(True, False)
```

- ◆ $a.isdisjoint(b)$ — проверяет, являются ли множества a и b полностью разными, т. е. не содержащими ни одного совпадающего элемента:

```
>>> s = set([1, 2, 3])
>>> s.isdisjoint(set([4, 5, 6]))
True
>>> s.isdisjoint(set([1, 3, 5]))
False
```

Для работы с множествами предназначены следующие методы:

- ◆ $copy()$ — создает копию множества. Обратите внимание на то, что оператор $=$ присваивает лишь ссылку на тот же объект, а не копирует его. Пример:

```
>>> s = set([1, 2, 3])
>>> c = s; s is c # С помощью = копию создать нельзя!
True
>>> c = s.copy() # Создаем копию объекта
>>> c
set([1, 2, 3])
>>> s is c # Теперь это разные объекты
False
```

- ◆ $add(<\text{Элемент}>)$ — добавляет $<\text{Элемент}>$ во множество:

```
>>> s = set([1, 2, 3])
>>> s.add(4); s
set([1, 2, 3, 4])
```

- ◆ $remove(<\text{Элемент}>)$ — удаляет $<\text{Элемент}>$ из множества. Если элемент не найден, то возбуждается исключение `KeyError`:

```
>>> s = set([1, 2, 3])
>>> s.remove(3); s # Элемент существует
set([1, 2])
>>> s.remove(5) # Элемент НЕ существует
Traceback (most recent call last):
  File "<pyshell#78>", line 1, in <module>
 s.remove(5) # Элемент НЕ существует
KeyError: 5
```

- ◆ `discard(<Элемент>)` — удаляет `<Элемент>` из множества, если он присутствует. Если указанный элемент не существует, никакого исключения не возбуждается:

```
>>> s = set([1, 2, 3])
>>> s.discard(3); s # Элемент существует
set([1, 2])
>>> s.discard(5); s # Элемент НЕ существует
set([1, 2])
```

- ◆ `pop()` — удаляет произвольный элемент из множества и возвращает его. Если элементов нет, то возбуждается исключение `KeyError`:

```
>>> s = set([1, 2])
>>> s.pop(), s
(1, set([2]))
>>> s.pop(), s
(2, set([]))
>>> s.pop() # Если нет элементов, то будет ошибка
Traceback (most recent call last):
  File "<pyshell#89>", line 1, in <module>
 s.pop() # Если нет элементов, то будет ошибка
KeyError: 'pop from an empty set'
```

- ◆ `clear()` — удаляет все элементы из множества:

```
>>> s = set([1, 2, 3])
>>> s.clear(); s
set([])
```

Помимо генераторов списков и генераторов словарей, язык Python 3 поддерживает *генераторы множеств*. Синтаксис генераторов множеств похож на синтаксис генераторов списков, но выражение заключается в фигурные скобки, а не в квадратные. Так как результатом является множество, все повторяющиеся элементы будут удалены. Пример:

```
>>> {x for x in [1, 2, 1, 2, 1, 2, 3]}
{1, 2, 3}
```

Генераторы множеств могут иметь сложную структуру. Например, состоять из нескольких вложенных циклов `for` и (или) содержать оператор ветвления `if` после цикла. Создадим из элементов исходного списка множество, содержащее только уникальные элементы с четными значениями:

```
>>> {x for x in [1, 2, 1, 2, 1, 2, 3] if x % 2 == 0}
{2}
```

Язык Python поддерживает еще один тип множеств — `frozenset`. В отличие от типа `set`, множество типа `frozenset` нельзя изменить. Объявить множество можно с помощью функции `frozenset()`:

```
>>> f = frozenset()  
>>> f  
frozenset([])
```

Функция `frozenset()` позволяет также преобразовать элементы последовательности во множество:

```
>>> frozenset("string") # Преобразуем строку  
frozenset(['g', 'i', 'n', 's', 'r', 't'])  
>>> frozenset([1, 2, 3, 4, 4]) # Преобразуем список  
frozenset([1, 2, 3, 4])  
>>> frozenset((1, 2, 3, 4, 4)) # Преобразуем кортеж  
frozenset([1, 2, 3, 4])
```

Множества `frozenset` поддерживают операторы, которые не изменяют само множество, а также следующие методы: `copy()`, `difference()`, `intersection()`, `issubset()`, `issuperset()`, `symmetric_difference()` и `union()`.

8.16. Диапазоны

Диапазоны, как следует из самого их названия, — это диапазоны целых чисел с заданными начальным и конечным значением и шагом (промежутком между соседними числами). Как и списки, кортежи и множества, диапазоны представляют собой последовательности и, подобно кортежам, являются неизменяемыми.

Важнейшим преимуществом диапазонов перед другими видами последовательностей является их компактность — вне зависимости от количества входящих в него элементов-чисел, диапазон всегда отнимает один и тот же объем оперативной памяти. Однако в диапазон могут входить лишь последовательно стоящие друг за другом числа — сформировать диапазон на основе произвольного набора чисел или данных другого типа, даже чисел с плавающей точкой, невозможно.

Диапазоны чаще всего используются для проверки вхождения значения в какой-либо интервал и для организации циклов.

Для создания диапазона применяется функция `range()`:

```
range( [<Начало>, ]<Конец>[, <Шаг>] )
```

Первый параметр задает начальное значение — если он не указан, используется значение 0. Во втором параметре указывается конечное значение. Следует заметить, что это значение не входит в возвращаемый диапазон. Если параметр `<Шаг>` не указан, то используется значение 1. Примеры:

```
>>> r = range(1, 10)  
>>> for i in r: print(i, end = " ")  
1 2 3 4 5 6 7 8 9  
>>> r = range(10, 110, 10)  
>>> for i in r: print(i, end = " ")  
10 20 30 40 50 60 70 80 90 100  
>>> r = range(10, 1, -1)  
>>> for i in r: print(i, end = " ")  
10 9 8 7 6 5 4 3 2
```

Преобразовать диапазон в список, кортеж, обычное или неизменяемое множество можно с помощью функций `list()`, `tuple()`, `set()` или `frozenset()` соответственно:

```
>>> list(range(1, 10)) # Преобразуем в список
[1, 2, 3, 4, 5, 6, 7, 8, 9]
>>> tuple(range(1, 10)) # Преобразуем в кортеж
(1, 2, 3, 4, 5, 6, 7, 8, 9)
>>> set(range(1, 10)) # Преобразуем в множество
{1, 2, 3, 4, 5, 6, 7, 8, 9}
```

Множества поддерживают доступ к элементу по индексу, получение среза (в результате возвращается также диапазон), проверку на вхождение и невхождение, функции `len()`, `min()`, `max()`, методы `index()` и `count()`. Примеры:

```
>>> r = range(1, 10)
>>> r[2], r[-1]
(3, 9)
>>> r[2:4]
range(3, 5)
>>> 2 in r, 12 in r
(True, False)
>>> 3 not in r, 13 not in r
(False, True)
>>> len(r), min(r), max(r)
(9, 1, 9)
>>> r.index(4), r.count(4)
(3, 1)
```

В Python 3.3 появилась поддержка операторов, позволяющих сравнить два диапазона:

◆ `==` — возвращает `True`, если диапазоны равны, и `False` — в противном случае. Диапазоны считаются равными, если они содержат одинаковые последовательности чисел. Примеры:

```
>>> range(1, 10) == range(1, 10, 1)
True
>>> range(1, 10, 2) == range(1, 11, 2)
True
>>> range(1, 10, 2) == range(1, 12, 2)
False
```

◆ `!=` — возвращает `True`, если диапазоны не равны, и `False` — в противном случае:

```
>>> range(1, 10, 2) != range(1, 12, 2)
True
>>> range(1, 10) != range(1, 10, 1)
False
```

А в Python 3.4 диапазоны стали поддерживать свойства `start`, `stop` и `step`, возвращающие, соответственно, начальную, конечную границы диапазона и его шаг:

```
>>> r = range(1, 10)
>>> r.start, r.stop, r.step
(1, 10, 1)
```

8.17. Модуль *itertools*

Модуль *itertools* содержит функции, позволяющие генерировать различные последовательности на основе других последовательностей, производить фильтрацию элементов и др. Все функции возвращают объекты, поддерживающие итерации. Прежде чем использовать функции, необходимо подключить модуль с помощью инструкции:

```
import itertools
```

8.17.1. Генерация неопределенного количества значений

Для генерации неопределенного количества значений предназначены следующие функции:

- ◆ `count([start=0][, step=1])` — создает бесконечно нарастающую последовательность значений. Начальное значение задается параметром `start`, а шаг — параметром `step`. Пример:

```
>>> import itertools
>>> for i in itertools.count():
 if i > 10: break
 print(i, end=" ")

0 1 2 3 4 5 6 7 8 9 10
>>> list(zip(itertools.count(), "абвгд"))
[(0, 'а'), (1, 'б'), (2, 'в'), (3, 'г'), (4, 'д')]
>>> list(zip(itertools.count(start=2, step=2), "абвгд"))
[(2, 'а'), (4, 'б'), (6, 'в'), (8, 'г'), (10, 'д')]
```

- ◆ `cycle(<Последовательность>)` — на каждой итерации возвращается очередной элемент последовательности. Когда будет достигнут конец последовательности, перебор начнется сначала, и так бесконечно. Пример:

```
>>> n = 1
>>> for i in itertools.cycle("абв"):
 if n > 10: break
 print(i, end=" ")
 n += 1

а б в а б в а б в
>>> list(zip(itertools.cycle([0, 1]), "абвгд"))
[(0, 'а'), (1, 'б'), (0, 'в'), (1, 'г'), (0, 'д')]
```

- ◆ `repeat(<Объект>[, <Количество повторов>])` — возвращает объект указанное количество раз. Если количество повторов не указано, то объект возвращается бесконечно. Пример:

```
>>> list(itertools.repeat(1, 10))
[1, 1, 1, 1, 1, 1, 1, 1, 1, 1]
>>> list(zip(itertools.repeat(5), "абвгд"))
[(5, 'а'), (5, 'б'), (5, 'в'), (5, 'г'), (5, 'д')]
```

8.17.2. Генерация комбинаций значений

Получить различные комбинации значений позволяют следующие функции:

- ◆ `combinations()` — на каждой итерации возвращает кортеж, содержащий комбинацию из указанного количества элементов. При этом элементы в кортеже гарантированно будут разными. Формат функции:

```
combinations(<Последовательность>, <Количество элементов>)
```

Примеры:

```
>>> import itertools
>>> list(itertools.combinations('абвг', 2))
[('а', 'б'), ('а', 'в'), ('а', 'г'), ('б', 'в'), ('б', 'г'),
 ('в', 'г')]
>>> ["".join(i) for i in itertools.combinations('абвг', 2)]
['аб', 'ав', 'аг', 'бв', 'бг', 'вг']
>>> list(itertools.combinations('вгаб', 2))
[('в', 'г'), ('в', 'а'), ('в', 'б'), ('г', 'а'), ('г', 'б'),
 ('а', 'б')]
>>> list(itertools.combinations('абвг', 3))
[('а', 'б', 'в'), ('а', 'б', 'г'), ('а', 'в', 'г'),
 ('б', 'в', 'г')]
```

- ◆ `combinations_with_replacement()` — на каждой итерации возвращает кортеж, содержащий комбинацию из указанного количества элементов. При этом кортеж может содержать одинаковые элементы. Формат функции:

```
combinations_with_replacement(<Последовательность>,
 <Количество элементов>)
```

Примеры:

```
>>> list(itertools.combinations_with_replacement('абвг', 2))
[('а', 'а'), ('а', 'б'), ('а', 'в'), ('а', 'г'), ('б', 'б'),
 ('б', 'в'), ('б', 'г'), ('в', 'в'), ('в', 'г'), ('г', 'г')]
>>> list(itertools.combinations_with_replacement('вгаб', 2))
[('в', 'в'), ('в', 'г'), ('в', 'а'), ('в', 'б'), ('г', 'г'),
 ('г', 'а'), ('г', 'б'), ('а', 'а'), ('а', 'б'), ('б', 'б')]
```

- ◆ `permutations()` — на каждой итерации возвращает кортеж, содержащий комбинацию из указанного количества элементов. Если количество элементов не указано, то используется длина последовательности. Формат функции:

```
permutations(<Последовательность>[, <Количество элементов>])
```

Примеры:

```
>>> list(itertools.permutations('абвг', 2))
[('а', 'б'), ('а', 'в'), ('а', 'г'), ('б', 'а'), ('б', 'в'),
 ('б', 'г'), ('в', 'а'), ('в', 'б'), ('в', 'г'), ('г', 'а'),
 ('г', 'б'), ('г', 'в')]
>>> ["".join(i) for i in itertools.permutations('абвг')]
['абвг', 'абгв', 'авбг', 'авгб', 'агбв', 'агвб', 'бавг',
```

```
'багв', 'бваг', 'бвга', 'бгав', 'бгва', 'вабг', 'вагб',
'вбаг', 'вбга', 'вгаб', 'вгба', 'габв', 'гавб', 'гбав',
'гбва', 'гваб', 'гвба']
```

- ◆ `product()` — на каждой итерации возвращает кортеж, содержащий комбинацию из элементов одной или нескольких последовательностей. Формат функции:

```
product(<Последовательность1>[,..., <ПоследовательностьN>] [, repeat=1])
```

Примеры:

```
>>> from itertools import product
>>> list(product('абвг', repeat=2))
[('а', 'а'), ('а', 'б'), ('а', 'в'), ('а', 'г'), ('б', 'а'),
 ('б', 'б'), ('б', 'в'), ('б', 'г'), ('в', 'а'), ('в', 'б'),
 ('в', 'в'), ('в', 'г'), ('г', 'а'), ('г', 'б'), ('г', 'в'),
 ('г', 'г')]
>>> ["".join(i) for i in product('аб', 'вг', repeat=1)]
['ав', 'аг', 'бв', 'бг']
>>> ["".join(i) for i in product('аб', 'вг', repeat=2)]
['авав', 'аваг', 'авбв', 'авбг', 'агав', 'агаг', 'агбв',
 'агбг', 'бвав', 'бваг', 'бвбв', 'бвбг', 'бгав', 'бгаг',
 'бгбв', 'бгбг']
```

8.17.3. Фильтрация элементов последовательности

Для фильтрации элементов последовательности предназначены следующие функции:

- ◆ `filterfalse(<Функция>, <Последовательность>)` — возвращает элементы последовательности (по одному на каждой итерации), для которых функция, указанная в первом параметре, вернет значение `False`. Примеры:

```
>>> import itertools
>>> def func(x): return x > 3

>>> list(itertools.filterfalse(func, [4, 5, 6, 0, 7, 2, 3]))
[0, 2, 3]
>>> list(filter(func, [4, 5, 6, 0, 7, 2, 3]))
[4, 5, 6, 7]
```

Если в первом параметре вместо названия функции указать значение `None`, то каждый элемент последовательности будет проверен на соответствие значению `False`. Если элемент в логическом контексте возвращает значение `True`, то он не войдет в возвращаемый результат. Примеры:

```
>>> list(itertools.filterfalse(None, [0, 5, 6, 0, 7, 0, 3]))
[0, 0, 0]
>>> list(filter(None, [0, 5, 6, 0, 7, 0, 3]))
[5, 6, 7, 3]
```

- ◆ `dropwhile(<Функция>, <Последовательность>)` — возвращает элементы последовательности (по одному на каждой итерации), начиная с элемента, для которого функция, указанная в первом параметре, вернет значение `False`.

Примеры:

```
>>> def func(x): return x > 3

>>> list(itertools.dropwhile(func, [4, 5, 6, 0, 7, 2, 3]))
[0, 7, 2, 3]
>>> list(itertools.dropwhile(func, [4, 5, 6, 7, 8]))
[]
>>> list(itertools.dropwhile(func, [1, 2, 4, 5, 6, 7, 8]))
[1, 2, 4, 5, 6, 7, 8]
```

- ◆ `takewhile(<Функция>, <Последовательность>)` — возвращает элементы последовательности (по одному на каждой итерации), пока не встретится элемент, для которого функция, указанная в первом параметре, вернет значение `False`. Примеры:

```
>>> def func(x): return x > 3

>>> list(itertools.takewhile(func, [4, 5, 6, 0, 7, 2, 3]))
[4, 5, 6]
>>> list(itertools.takewhile(func, [4, 5, 6, 7, 8]))
[4, 5, 6, 7, 8]
>>> list(itertools.takewhile(func, [1, 2, 4, 5, 6, 7, 8]))
[]
```

- ◆ `compress()` — производит фильтрацию последовательности, указанной в первом параметре. Элемент возвращается, только если соответствующий элемент (с таким же индексом) из второй последовательности трактуется как истина. Сравнение заканчивается, когда достигнут конец одной из последовательностей. Формат функции:

```
compress(<Фильтруемая последовательность>,
 <Последовательность логических значений>)
```

Примеры:

```
>>> list(itertools.compress('абвгде', [1, 0, 0, 0, 1, 1]))
['а', 'д', 'е']
>>> list(itertools.compress('абвгде', [True, False, True]))
['а', 'в']
```

8.17.4. Прочие функции

Помимо функций, которые мы рассмотрели в предыдущих подразделах, модуль `itertools` содержит несколько дополнительных функций:

- ◆ `islice()` — на каждой итерации возвращает очередной элемент последовательности. Поддерживаются форматы:

```
islice(<Последовательность>, <Конечная граница>)
```

и

```
islice(<Последовательность>, <Начальная граница>, <Конечная граница>[, <Шаг>])
```

Если `<Шаг>` не указан, будет использовано значение 1. Примеры:

```
>>> list(itertools.islice("абвгдезж", 3))
['а', 'б', 'в']
```

```
>>> list(itertools.islice("абвгдезж", 3, 6))
['г', 'д', 'е']
>>> list(itertools.islice("абвгдезж", 3, 6, 2))
['г', 'е']
```

- ◆ `starmap(<Функция>, <Последовательность>)` — формирует последовательность на основании значений, возвращенных указанной функцией. Исходная последовательность должна содержать в качестве элементов кортежи — именно над элементами этих кортежей функция и станет вычислять значения, которые войдут в генерируемую последовательность. Примеры суммирования значений:

```
>>> import itertools
>>> def func1(x, y): return x + y

>>> list(itertools.starmap(func1, [(1, 2), (4, 5), (6, 7)]))
[3, 9, 13]
>>> def func2(x, y, z): return x + y + z

>>> list(itertools.starmap(func2, [(1, 2, 3), (4, 5, 6)]))
[6, 15]
```

- ◆ `zip_longest()` — на каждой итерации возвращает кортеж, содержащий элементы последовательностей, которые расположены на одинаковом смещении. Если последовательности имеют разное количество элементов, то вместо отсутствующего элемента вставляется объект, указанный в параметре `fillvalue`. Формат функции:

```
zip_longest(<Последовательность1>[, ..., <ПоследовательностьN>]
 [, fillvalue=None])
```

Примеры:

```
>>> list(itertools.zip_longest([1, 2, 3], [4, 5, 6]))
[(1, 4), (2, 5), (3, 6)]
>>> list(itertools.zip_longest([1, 2, 3], [4]))
[(1, 4), (2, None), (3, None)]
>>> list(itertools.zip_longest([1, 2, 3], [4], fillvalue=0))
[(1, 4), (2, 0), (3, 0)]
>>> list(zip([1, 2, 3], [4]))
[(1, 4)]
```

- ◆ `accumulate(<Последовательность>[, <функция>])` — на каждой итерации возвращает результат, полученный выполнением определенного действия над текущим элементом и результатом, полученным на предыдущей итерации. Выполняемая операция задается параметром `<Функция>`, а если он не указан, выполняется операция сложения. Функция, выполняющая операцию, должна принимать два параметра и возвращать результат. На первой итерации всегда возвращается первый элемент переданной последовательности.

Пример:

```
>>> # Выполняем сложение
>>> list(itertools.accumulate([1, 2, 3, 4, 5, 6]))
[1, 3, 6, 10, 15, 21]
>>> # [1, 1+2, 3+3, 6+4, 10+5, 15+6]
```

```
>>> # Выполняем умножение
>>> def func(x, y): return x * y

>>> list(itertools.accumulate([1, 2, 3, 4, 5, 6], func))
[1, 2, 6, 24, 120, 720]
>>> # [1, 1*2, 2*3, 6*4, 24*5, 120*6]
```

- ◆ `chain()` — на каждой итерации возвращает элементы сначала из первой последовательности, затем из второй и т. д. Формат функции:

```
chain(<Последовательность1>, ..., <ПоследовательностьN>))
```

Примеры:

```
>>> arr1, arr2, arr3 = [1, 2, 3], [4, 5], [6, 7, 8, 9]
>>> list(itertools.chain(arr1, arr2, arr3))
[1, 2, 3, 4, 5, 6, 7, 8, 9]
>>> list(itertools.chain("abc", "defg", "hij"))
['a', 'b', 'c', 'd', 'e', 'f', 'g', 'h', 'i', 'j']
>>> list(itertools.chain("abc", ["defg", "hij"]))
['a', 'b', 'c', 'defg', 'hij']
```

- ◆ `chain.from_iterable(<Последовательность>)` — аналогична функции `chain()`, но принимает одну последовательность, каждый элемент которой считается отдельной последовательностью. Примеры:

```
>>> list(itertools.chain.from_iterable(["abc", "defg", "hij"]))
['a', 'b', 'c', 'd', 'e', 'f', 'g', 'h', 'i', 'j']
```

- ◆ `tee(<Последовательность>[, <Количество>])` — возвращает кортеж, содержащий несколько одинаковых итераторов для последовательности. Если второй параметр не указан, то возвращается кортеж из двух итераторов. Примеры:

```
>>> arr = [1, 2, 3]
>>> itertools.tee(arr)
(<itertools.tee object at 0x00FD8760>,
 <itertools.tee object at 0x00FD8738>)
>>> itertools.tee(arr, 3)
(<itertools.tee object at 0x00FD8710>,
 <itertools.tee object at 0x00FD87D8>,
 <itertools.tee object at 0x00FD87B0>)
>>> list(itertools.tee(arr)[0])
[1, 2, 3]
>>> list(itertools.tee(arr)[1])
[1, 2, 3]
```


ГЛАВА 9

Словари

Словари — это наборы объектов, доступ к которым осуществляется не по индексу, а по ключу. В качестве ключа можно указать неизменяемый объект, — например: число, строку или кортеж. Элементы словаря могут содержать объекты произвольного типа данных и иметь неограниченную степень вложенности. Следует также заметить, что элементы в словарях располагаются в произвольном порядке. Чтобы получить элемент, необходимо указать ключ, который использовался при сохранении значения.

Словари относятся к отображениям, а не к последовательностям. По этой причине функции, предназначенные для работы с последовательностями, а также операции извлечения среза, конкатенации, повторения и др., к словарям не применимы. Равно как и списки, словари относятся к изменяемым типам данных. Иными словами, мы можем не только получить значение по ключу, но и изменить его.

9.1. Создание словаря

Создать словарь можно следующими способами:

- ◆ с помощью функции `dict()`. Форматы функции:

```
dict(<Ключ1>=<Значение1>, ..., <КлючN>=<ЗначениеN>)
dict(<Словарь>)
dict(<Список кортежей с двумя элементами (Ключ, Значение)>)
dict(<Список списков с двумя элементами [Ключ, Значение]>)
```

Если параметры не указаны, то создается пустой словарь. Примеры:

```
>>> d = dict(); d # Создаем пустой словарь
{}
>>> d = dict(a=1, b=2); d
{'a': 1, 'b': 2}
>>> d = dict({"a": 1, "b": 2}); d # Словарь
{'a': 1, 'b': 2}
>>> d = dict([( "a", 1), ( "b", 2)]); d # Список кортежей
{'a': 1, 'b': 2}
>>> d = dict([["a", 1], ["b", 2]]); d # Список списков
{'a': 1, 'b': 2}
```

Объединить два списка в список кортежей позволяет функция `zip()`:

```
>>> k = ["a", "b"] # Список с ключами
>>> v = [1, 2] # Список со значениями
>>> list(zip(k, v)) # Создание списка кортежей
[('a', 1), ('b', 2)]
>>> d = dict(zip(k, v)); d # Создание словаря
{'a': 1, 'b': 2}
```

- ◆ указав все элементы словаря внутри фигурных скобок. Это наиболее часто используемый способ создания словаря. Между ключом и значением указывается двоеточие, а пары «ключ/значение» записываются через запятую. Пример:

```
>>> d = {}; d # Создание пустого словаря
{}
>>> d = { "a": 1, "b": 2 }; d
{'a': 1, 'b': 2}
```

- ◆ заполнив словарь поэлементно. В этом случае ключ указывается внутри квадратных скобок:

```
>>> d = {} # Создаем пустой словарь
>>> d["a"] = 1 # Добавляем элемент1 (ключ "a")
>>> d["b"] = 2 # Добавляем элемент2 (ключ "b")
>>> d
{'a': 1, 'b': 2}
```

- ◆ с помощью метода `dict.fromkeys(<Последовательность>, <Значение>)`. Метод создает новый словарь, ключами которого будут элементы последовательности, переданной первым параметром, а их значениями — величина, переданная вторым параметром. Если второй параметр не указан, то значением элементов словаря будет значение `None`. Пример:

```
>>> d = dict.fromkeys(["a", "b", "c"])
>>> d
{'a': None, 'c': None, 'b': None}
>>> d = dict.fromkeys(["a", "b", "c"], 0) # Указан список
>>> d
{'a': 0, 'c': 0, 'b': 0}
>>> d = dict.fromkeys(("a", "b", "c"), 0) # Указан кортеж
>>> d
{'a': 0, 'c': 0, 'b': 0}
```

При создании словаря в переменной сохраняется ссылка на объект, а не сам объект. Это обязательно следует учитывать при групповом присваивании. Групповое присваивание можно использовать для чисел и строк, но для списков и словарей этого делать нельзя. Рассмотрим пример:

```
>>> d1 = d2 = { "a": 1, "b": 2 } # Якобы создали два объекта
>>> d2["b"] = 10
>>> d1, d2 # Изменилось значение в двух переменных !!!
({'a': 1, 'b': 10}, {'a': 1, 'b': 10})
```

Как видно из примера, изменение значения в переменной `d2` привело также к изменению значения в переменной `d1`. То есть, обе переменные ссылаются на один и тот же объект, а не на два разных объекта. Чтобы получить два объекта, необходимо производить раздельное присваивание:

```
>>> d1, d2 = { "a": 1, "b": 2 }, { "a": 1, "b": 2 }
>>> d2["b"] = 10
>>> d1, d2
({'a': 1, 'b': 2}, {'a': 1, 'b': 10})
```

Создать поверхностную копию словаря позволяет функция `dict()` (листинг 9.1).

Листинг 9.1. Создание поверхностной копии словаря с помощью функции `dict()`

```
>>> d1 = { "a": 1, "b": 2 } # Создаем словарь
>>> d2 = dict(d1) # Создаем поверхностную копию
>>> d1 is d2 # Оператор показывает, что это разные объекты
False
>>> d2["b"] = 10
>>> d1, d2 # Изменилось только значение в переменной d2
({'a': 1, 'b': 2}, {'a': 1, 'b': 10})
```

Кроме того, для создания поверхностной копии можно воспользоваться методом `copy()` (листинг 9.2).

Листинг 9.2. Создание поверхностной копии словаря с помощью метода `copy()`

```
>>> d1 = { "a": 1, "b": 2 } # Создаем словарь
>>> d2 = d1.copy() # Создаем поверхностную копию
>>> d1 is d2 # Оператор показывает, что это разные объекты
False
>>> d2["b"] = 10
>>> d1, d2 # Изменилось только значение в переменной d2
({'a': 1, 'b': 2}, {'a': 1, 'b': 10})
```

Чтобы создать полную копию словаря, следует воспользоваться функцией `deepcopy()` из модуля `copy` (листинг 9.3).

Листинг 9.3. Создание полной копии словаря

```
>>> d1 = { "a": 1, "b": [20, 30, 40] }
>>> d2 = dict(d1) # Создаем поверхностную копию
>>> d2["b"][0] = "test"
>>> d1, d2 # Изменились значения в двух переменных!!!
({'a': 1, 'b': ['test', 30, 40]}, {'a': 1, 'b': ['test', 30, 40]})
>>> import copy
>>> d3 = copy.deepcopy(d1) # Создаем полную копию
>>> d3["b"][1] = 800
>>> d1, d3 # Изменилось значение только в переменной d3
({'a': 1, 'b': ['test', 30, 40]}, {'a': 1, 'b': ['test', 800, 40]})
```

9.2. Операции над словарями

Обращение к элементам словаря осуществляется с помощью квадратных скобок, в которых указывается ключ. В качестве ключа можно указать неизменяемый объект — например: число, строку или кортеж.

Выведем все элементы словаря:

```
>>> d = { 1: "int", "a": "str", (1, 2): "tuple" }
>>> d[1], d["a"], d[(1, 2)]
('int', 'str', 'tuple')
```

Если элемент, соответствующий указанному ключу, отсутствует в словаре, то возбуждается исключение `KeyError`:

```
>>> d = { "a": 1, "b": 2 }
>>> d["c"] # Обращение к несуществующему элементу
Traceback (most recent call last):
  File "<pyshell#49>", line 1, in <module>
 d["c"] # Обращение к несуществующему элементу
KeyError: 'c'
```

Проверить существование ключа можно с помощью оператора `in`. Если ключ найден, то возвращается значение `True`, в противном случае — `False`. Примеры:

```
>>> d = { "a": 1, "b": 2 }
>>> "a" in d # Ключ существует
True
>>> "c" in d # Ключ не существует
False
```

Проверить, отсутствует ли какой-либо ключ в словаре, позволяет оператор `not in`. Если ключ отсутствует, возвращается `True`, иначе — `False`. Примеры:

```
>>> d = { "a": 1, "b": 2 }
>>> "c" not in d # Ключ не существует
True
>>> "a" not in d # Ключ существует
False
```

Метод `get(<Ключ>[, <Значение по умолчанию>])` позволяет избежать возбуждения исключения `KeyError` при отсутствии в словаре указанного ключа. Если ключ присутствует в словаре, то метод возвращает значение, соответствующее этому ключу. Если ключ отсутствует, то возвращается `None` или значение, указанное во втором параметре. Пример:

```
>>> d = { "a": 1, "b": 2 }
>>> d.get("a"), d.get("c"), d.get("c", 800)
(1, None, 800)
```

Кроме того, можно воспользоваться методом `setdefault(<Ключ>[, <Значение по умолчанию>])`. Если ключ присутствует в словаре, то метод возвращает значение, соответствующее этому ключу. Если ключ отсутствует, то в словаре создается новый элемент со значением, указанным во втором параметре. Если второй параметр не указан, значением нового элемента будет `None`.

Пример:

```
>>> d = { "a": 1, "b": 2 }
>>> d.setdefault("a"), d.setdefault("c"), d.setdefault("d", 0)
(1, None, 0)
>>> d
{'a': 1, 'c': None, 'b': 2, 'd': 0}
```

Так как словари относятся к изменяемым типам данных, мы можем изменить элемент по ключу. Если элемент с указанным ключом отсутствует в словаре, то он будет добавлен в словарь:

```
>>> d = { "a": 1, "b": 2 }
>>> d["a"] = 800 # Изменение элемента по ключу
>>> d["c"] = "string" # Будет добавлен новый элемент
>>> d
{'a': 800, 'c': 'string', 'b': 2}
```

Получить количество ключей в словаре позволяет функция `len()`:

```
>>> d = { "a": 1, "b": 2 }
>>> len(d) # Получаем количество ключей в словаре
2
```

Удалить элемент из словаря можно с помощью оператора `del`:

```
>>> d = { "a": 1, "b": 2 }
>>> del d["b"]; d # Удаляем элемент с ключом "b" и выводим словарь
{'a': 1}
```

9.3. Перебор элементов словаря

Перебрать все элементы словаря можно с помощью цикла `for`, хотя словари и не являются последовательностями. Для примера выведем элементы словаря двумя способами. Первый способ использует метод `keys()`, возвращающий объект с ключами словаря. Во втором случае мы просто указываем словарь в качестве параметра. На каждой итерации цикла будет возвращаться ключ, с помощью которого внутри цикла можно получить значение, соответствующее этому ключу (листинг 9.4).

Листинг 9.4. Перебор элементов словаря

```
d = {"x": 1, "y": 2, "z": 3}
for key in d.keys(): # Использование метода keys()
 print ("{} => {}".format(key, d[key]), end=" ")
# Выведет: (y => 2) (x => 1) (z => 3)
print() # Вставляем символ перевода строки
for key in d: # Словари также поддерживают итерации
 print ("{} => {}".format(key, d[key]), end=" ")
# Выведет: (y => 2) (x => 1) (z => 3)
```

Поскольку словари являются неупорядоченными структурами, элементы словаря выводятся в произвольном порядке. Чтобы вывести элементы с сортировкой по ключам, следует получить список ключей, а затем воспользоваться методом `sort()`.

Пример:

```
d = {"x": 1, "y": 2, "z": 3}
k = list(d.keys()) # Получаем список ключей
k.sort() # Сортируем список ключей
for key in k:
 print("{0} => {1}".format(key, d[key]), end=" ")
# Выведет: (x => 1) (y => 2) (z => 3)
```

Для сортировки ключей вместо метода `sort()` можно воспользоваться функцией `sorted()`.

Пример:

```
d = {"x": 1, "y": 2, "z": 3}
for key in sorted(d.keys()):
 print("{0} => {1}".format(key, d[key]), end=" ")
# Выведет: (x => 1) (y => 2) (z => 3)
```

Так как на каждой итерации возвращается ключ словаря, функции `sorted()` можно сразу передать объект словаря, а не результат выполнения метода `keys()`:

```
d = {"x": 1, "y": 2, "z": 3}
for key in sorted(d):
 print("{0} => {1}".format(key, d[key]), end=" ")
# Выведет: (x => 1) (y => 2) (z => 3)
```

9.4. Методы для работы со словарями

Для работы со словарями предназначены следующие методы:

- ◆ `keys()` — возвращает объект `dict_keys`, содержащий все ключи словаря. Этот объект поддерживает итерации, а также операции над множествами. Пример:

```
>>> d1, d2 = { "a": 1, "b": 2 }, { "a": 3, "c": 4, "d": 5 }
>>> d1.keys(), d2.keys() # Получаем объект dict_keys
(dict_keys(['a', 'b']), dict_keys(['a', 'c', 'd']))
>>> list(d1.keys()), list(d2.keys()) # Получаем список ключей
(['a', 'b'], ['a', 'c', 'd'])
>>> for k in d1.keys(): print(k, end=" ")

a b
>>> d1.keys() | d2.keys() # Объединение
{'a', 'c', 'b', 'd'}
>>> d1.keys() - d2.keys() # Разница
{'b'}
>>> d2.keys() - d1.keys() # Разница
{'c', 'd'}
>>> d1.keys() & d2.keys() # Одинаковые ключи
{'a'}
>>> d1.keys() ^ d2.keys() # Уникальные ключи
{'c', 'b', 'd'}
```

- ◆ `values()` — возвращает объект `dict_values`, содержащий все значения словаря. Этот объект поддерживает итерации. Примеры:

```
>>> d = { "a": 1, "b": 2 }
>>> d.values() # Получаем объект dict_values
dict_values([1, 2])
>>> list(d.values()) # Получаем список значений
[1, 2]
>>> [ v for v in d.values() ]
[1, 2]
```

- ◆ `items()` — возвращает объект `dict_items`, содержащий все ключи и значения в виде кортежей. Этот объект поддерживает итерации. Примеры:

```
>>> d = { "a": 1, "b": 2 }
>>> d.items() # Получаем объект dict_items
dict_items([('a', 1), ('b', 2)])
>>> list(d.items()) # Получаем список кортежей
[('a', 1), ('b', 2)]
```

- ◆ <Ключ> `in` <Словарь> — проверяет существование указанного ключа в словаре. Если ключ найден, то возвращается значение `True`, в противном случае — `False`. Примеры:

```
>>> d = { "a": 1, "b": 2 }
>>> "a" in d # Ключ существует
True
>>> "c" in d # Ключ не существует
False
```

- ◆ <Ключ> `not in` <Словарь> — проверяет отсутствие указанного ключа в словаре. Если такого ключа нет, то возвращается значение `True`, в противном случае — `False`. Примеры:

```
>>> d = { "a": 1, "b": 2 }
>>> "c" not in d # Ключ не существует
True
>>> "a" not in d # Ключ существует
False
```

- ◆ `get(<Ключ>[, <Значение по умолчанию>])` — если ключ присутствует в словаре, то метод возвращает значение, соответствующее этому ключу. Если ключ отсутствует, то возвращается `None` или значение, указанное во втором параметре. Пример:

```
>>> d = { "a": 1, "b": 2 }
>>> d.get("a"), d.get("c"), d.get("c", 800)
(1, None, 800)
```

- ◆ `setdefault(<Ключ>[, <Значение по умолчанию>])` — если ключ присутствует в словаре, то метод возвращает значение, соответствующее этому ключу. Если ключ отсутствует, то создает в словаре новый элемент со значением, указанным во втором параметре. Если второй параметр не указан, значением нового элемента будет `None`. Пример:

```
>>> d = { "a": 1, "b": 2 }
>>> d.setdefault("a"), d.setdefault("c"), d.setdefault("d", 0)
(1, None, 0)
```

```
>>> d
{'a': 1, 'c': None, 'b': 2, 'd': 0}
```

- ◆ `pop(<Ключ>[, <Значение по умолчанию>])` — удаляет элемент с указанным ключом и возвращает его значение. Если ключ отсутствует, то возвращается значение из второго параметра. Если ключ отсутствует, и второй параметр не указан, возбуждается исключение `KeyError`. Примеры:

```
>>> d = { "a": 1, "b": 2, "c": 3 }
>>> d.pop("a"), d.pop("n", 0)
(1, 0)
>>> d.pop("n") # Ключ отсутствует и нет второго параметра
Traceback (most recent call last):
  File "<pyshell#40>", line 1, in <module>
 d.pop("n") # Ключ отсутствует и нет второго параметра
KeyError: 'n'
>>> d
{'c': 3, 'b': 2}
```

- ◆ `popitem()` — удаляет произвольный элемент и возвращает кортеж из ключа и значения. Если словарь пустой, возбуждается исключение `KeyError`. Примеры:

```
>>> d = { "a": 1, "b": 2 }
>>> d.popitem() # Удаляем произвольный элемент
('a', 1)
>>> d.popitem() # Удаляем произвольный элемент
('b', 2)
>>> d.popitem() # Словарь пустой. Возбуждается исключение
Traceback (most recent call last):
  File "<pyshell#45>", line 1, in <module>
 d.popitem() # Словарь пустой. Возбуждается исключение
KeyError: 'popitem(): dictionary is empty'
```

- ◆ `clear()` — удаляет все элементы словаря. Метод ничего не возвращает в качестве значения. Пример:

```
>>> d = { "a": 1, "b": 2 }
>>> d.clear() # Удаляем все элементы
>>> d # Словарь теперь пустой
{}
```

- ◆ `update()` — добавляет элементы в словарь. Метод изменяет текущий словарь и ничего не возвращает. Форматы метода:

```
update(<Ключ1>=<Значение1>, ..., <КлючN>=<ЗначениеN> )
update(<Словарь>)
update(<Список кортежей с двумя элементами>)
update(<Список списков с двумя элементами>)
```

Если элемент с указанным ключом уже присутствует в словаре, то его значение будет перезаписано. Примеры:

```
>>> d = { "a": 1, "b": 2 }
>>> d.update(c=3, d=4)
>>> d
{'a': 1, 'c': 3, 'b': 2, 'd': 4}
```

```
>>> d.update({"c": 10, "d": 20}) # Словарь
>>> d # Значения элементов перезаписаны
{'a': 1, 'c': 10, 'b': 2, 'd': 20}
>>> d.update([(("d", 80), ("e", 6))]) # Список кортежей
>>> d
{'a': 1, 'c': 10, 'b': 2, 'e': 6, 'd': 80}
>>> d.update([["a", "str"], ["i", "t"]]) # Список списков
>>> d
{'a': 'str', 'c': 10, 'b': 2, 'e': 6, 'd': 80, 'i': 't'}
```

- ◆ `copy()` — создает поверхностную копию словаря:

```
>>> d1 = { "a": 1, "b": [10, 20] }
>>> d2 = d1.copy() # Создаем поверхностную копию
>>> d1 is d2 # Это разные объекты
False
>>> d2["a"] = 800 # Изменяем значение
>>> d1, d2 # Изменилось значение только в d2
({'a': 1, 'b': [10, 20]}, {'a': 800, 'b': [10, 20]})
>>> d2["b"][0] = "new" # Изменяем значение вложенного списка
>>> d1, d2 # Изменились значения и в d1, и в d2!!!
({'a': 1, 'b': ['new', 20]}, {'a': 800, 'b': ['new', 20]})
```

Чтобы создать полную копию словаря, следует воспользоваться функцией `deepcopy()` из модуля `copy`.

9.5. Генераторы словарей

Помимо генераторов списков, язык Python 3 поддерживает генераторы словарей. Синтаксис генераторов словарей похож на синтаксис генераторов списков, но имеет два отличия:

- ◆ выражение заключается в фигурные скобки, а не в квадратные;
- ◆ внутри выражения перед циклом `for` указываются два значения через двоеточие, а не одно. Значение, расположенное слева от двоеточия, становится ключом, а значение, расположенное справа от двоеточия, — значением элемента.

Пример:

```
>>> keys = ["a", "b"] # Список с ключами
>>> values = [1, 2] # Список со значениями
>>> {k: v for (k, v) in zip(keys, values)}
{'a': 1, 'b': 2}
>>> {k: 0 for k in keys}
{'a': 0, 'b': 0}
```

Генераторы словарей могут иметь сложную структуру. Например, состоять из нескольких вложенных циклов `for` и (или) содержать оператор ветвления `if` после цикла. Создадим новый словарь, содержащий только элементы с четными значениями, из исходного словаря:

```
>>> d = { "a": 1, "b": 2, "c": 3, "d": 4 }
>>> {k: v for (k, v) in d.items() if v % 2 == 0}
{'b': 2, 'd': 4}
```


ГЛАВА 10

Работа с датой и временем

Для работы с датой и временем в языке Python предназначены следующие модули:

- ◆ `time` — позволяет получить текущие дату и время, а также произвести их форматированный вывод;
- ◆ `datetime` — позволяет манипулировать датой и временем. Например, производить арифметические операции, сравнивать даты, выводить дату и время в различных форматах и др.;
- ◆ `calendar` — позволяет вывести календарь в виде простого текста или в HTML-формате;
- ◆ `timeit` — позволяет измерить время выполнения небольших фрагментов кода с целью оптимизации программы.

10.1. Получение текущих даты и времени

Получить текущие дату и время позволяют следующие функции из модуля `time`:

- ◆ `time()` — возвращает вещественное число, представляющее количество секунд, прошедшее с начала эпохи (обычно с 1 января 1970 г.):

```
>>> import time # Подключаем модуль time
>>> time.time() # Получаем количество секунд
1428057929.227704
```

- ◆ `gmtime([<Количество секунд>])` — возвращает объект `struct_time`, представляющий универсальное время (UTC). Если параметр не указан, то возвращается текущее время. Если параметр указан, то время будет не текущим, а соответствующим количеству секунд, прошедших с начала эпохи. Примеры:

```
>>> time.gmtime(0) # Начало эпохи
time.struct_time(tm_year=1970, tm_mon=1, tm_mday=1, tm_hour=0,
tm_min=0, tm_sec=0, tm_wday=3, tm_yday=1, tm_isdst=0)
>>> time.gmtime() # Текущая дата и время
time.struct_time(tm_year=2015, tm_mon=4, tm_mday=3, tm_hour=10, tm_min=48,
tm_sec=10, tm_wday=4, tm_yday=93, tm_isdst=0)
>>> time.gmtime(1428057929.0) # Дата 03-04-2015
time.struct_time(tm_year=2015, tm_mon=4, tm_mday=3, tm_hour=10, tm_min=45,
tm_sec=29, tm_wday=4, tm_yday=93, tm_isdst=0)
```

Получить значение конкретного атрибута можно, указав его название или индекс внутри объекта:

```
>>> d = time.gmtime()
>>> d.tm_year, d[0]
(2015, 2015)
>>> tuple(d) # Преобразование в кортеж
(2015, 4, 3, 10, 50, 34, 4, 93, 0)
```

- ◆ `localtime([<Количество секунд>])` — возвращает объект `struct_time`, представляющий локальное время. Если параметр не указан, то возвращается текущее время. Если параметр указан, то время будет не текущим, а соответствующим количеству секунд, прошедших с начала эпохи. Примеры:

```
>>> time.localtime() # Текущая дата и время
time.struct_time(tm_year=2015, tm_mon=4, tm_mday=3, tm_hour=13, tm_min=51,
tm_sec=22, tm_wday=4, tm_yday=93, tm_isdst=0)
>>> time.localtime(1428057929.0)  # Дата 03-04-2015
time.struct_time(tm_year=2015, tm_mon=4, tm_mday=3, tm_hour=13, tm_min=45,
tm_sec=29, tm_wday=4, tm_yday=93, tm_isdst=0)
```

- ◆ `mktme(<Объект struct_time>)` — возвращает вещественное число, представляющее количество секунд, прошедших с начала эпохи. В качестве параметра указывается объект `struct_time` или кортеж из девяти элементов. Если указанная дата некорректна, возбуждается исключение `OverflowError`. Пример:

```
>>> d = time.localtime(1428057929.0)
>>> time.mktme(d)
1428057929.0
>>> tuple(time.localtime(1428057929.0))
(2015, 4, 3, 13, 45, 29, 4, 93, 0)
>>> time.mktme((2015, 4, 3, 13, 45, 29, 4, 93, 0))
1428057929.0
>>> time.mktme((1940, 0, 31, 5, 23, 43, 5, 31, 0))
... Фрагмент опущен ...
OverflowError: mktme argument out of range
```

Объект `struct_time`, возвращаемый функциями `gmtime()` и `localtime()`, содержит следующие атрибуты (указаны пары вида «имя свойства — индекс — описание»):

- ◆ `tm_year` — 0 — год;
- ◆ `tm_mon` — 1 — месяц (число от 1 до 12);
- ◆ `tm_mday` — 2 — день месяца (число от 1 до 31);
- ◆ `tm_hour` — 3 — час (число от 0 до 23);
- ◆ `tm_min` — 4 — минуты (число от 0 до 59);
- ◆ `tm_sec` — 5 — секунды (число от 0 до 59, изредка до 61);
- ◆ `tm_wday` — 6 — день недели (число от 0 для понедельника до 6 для воскресенья);
- ◆ `tm_yday` — 7 — количество дней, прошедшее с начала года (число от 1 до 366);
- ◆ `tm_isdst` — 8 — флаг коррекции летнего времени (значения 0, 1 или -1).

Выведем текущие дату и время таким образом, чтобы день недели и месяц были написаны по-русски (листинг 10.1).

Листинг 10.1. Вывод текущих даты и времени

```
# -*- coding: utf-8 -*-
import time # Подключаем модуль time
d = [ "понедельник", "вторник", "среда", "четверг",
 "пятница", "суббота", "воскресенье" ]
m = [ "", "января", "февраля", "марта", "апреля", "мая",
 "июня", "июля", "августа", "сентября", "октября",
 "ноября", "декабря" ]
t = time.localtime() # Получаем текущее время
print( "Сегодня:\n%a %b %d %H:%M:%S\n%a %b %d %H:%M:%S" %
 ( d[t[6]], t[2], m[t[1]], t[0], t[3], t[4], t[5],
 t[2], t[1], t[0] ) )
input()
```

Примерный результат выполнения:

```
Сегодня:
пятница 3 апреля 2015 13:59:30
03.04.2015
```

10.2. Форматирование даты и времени

Форматирование даты и времени выполняют следующие функции из модуля `time`:

- ◆ `strftime(<Строка формата>[, <Объект struct_time>])` — возвращает строковое представление даты в соответствии со строкой формата. Если второй параметр не указан, будут выведены текущие дата и время. Если во втором параметре указан объект `struct_time` или кортеж из девяти элементов, то дата будет соответствовать указанному значению. Функция зависит от настройки локали. Примеры:

```
>>> import time
>>> time.strftime("%d.%m.%Y") # Форматирование даты
'03.04.2015'
>>> time.strftime("%H:%M:%S") # Форматирование времени
'14:01:34'
>>> time.strftime("%d.%m.%Y", time.localtime(1321954972.0))
'22.11.2011'
```

- ◆ `strptime(<Строка с датой>[, <Строка формата>])` — разбирает строку, указанную в первом параметре, в соответствии со строкой формата. Возвращает объект `struct_time`. Если строка не соответствует формату, возбуждается исключение `ValueError`. Если строка формата не указана, используется строка "%a %b %d %H:%M:%S %Y". Примеры:

```
>>> time.strptime("Fri Apr 03 14:01:34 2015")
time.struct_time(tm_year=2015, tm_mon=4, tm_mday=3, tm_hour=14, tm_min=1,
tm_sec=34, tm_wday=4, tm_yday=94, tm_isdst=-1)
```

```
>>> time.strptime("03.04.2015", "%d.%m.%Y")
time.struct_time(tm_year=2015, tm_mon=4, tm_mday=3, tm_hour=0, tm_min=0,
tm_sec=0, tm_wday=4, tm_yday=93, tm_isdst=-1)
>>> time.strptime("03-04-2015", "%d.%m.%Y")
... фрагмент опущен ...
ValueError: time data '03-04-2015' does not match format '%d.%m.%Y'
```

- ◆ `asctime([<Объект struct_time>])` — возвращает строку формата "%a %b %d %H:%M:%S %Y". Если параметр не указан, будут выведены текущие дата и время. Если в параметре указан объект `struct_time` или кортеж из девяти элементов, то дата будет соответствовать указанному значению. Примеры:

```
>>> time.asctime() # Текущая дата
'Fri Apr  3 14:06:12 2015'
>>> time.asctime(time.localtime(1321954972.0))  # Дата в прошлом
'Tue Nov 22 12:42:52 2011'
```

- ◆ `ctime([<Количество секунд>])` — функция аналогична `asctime()`, но в качестве параметра принимает не объект `struct_time`, а количество секунд, прошедших с начала эпохи. Пример:

```
>>> time.ctime() # Текущая дата
'Fri Apr  3 14:06:12 2015'
>>> time.ctime(1321954972.0) # Дата в прошлом
'Tue Nov 22 12:42:52 2011'
```

В параметре <Строка формата> в функциях `strftime()` и `strptime()` могут быть использованы следующие комбинации специальных символов:

- ◆ %y — год из двух цифр (от "00" до "99");
- ◆ %Y — год из четырех цифр (например, "2011");
- ◆ %m — номер месяца с предваряющим нулем (от "01" до "12");
- ◆ %b — аббревиатура месяца в зависимости от настроек локали (например, "янв" для января);
- ◆ %B — название месяца в зависимости от настроек локали (например, "Январь");
- ◆ %d — номер дня в месяце с предваряющим нулем (от "01" до "31");
- ◆ %j — день с начала года (от "001" до "366");
- ◆ %U — номер недели в году (от "00" до "53"). Неделя начинается с воскресенья. Все дни с начала года до первого воскресенья относятся к неделе с номером 0;
- ◆ %W — номер недели в году (от "00" до "53"). Неделя начинается с понедельника. Все дни с начала года до первого понедельника относятся к неделе с номером 0;
- ◆ %w — номер дня недели ("0" — для воскресенья, "6" — для субботы);
- ◆ %a — аббревиатура дня недели в зависимости от настроек локали (например, "Пн" для понедельника);
- ◆ %A — название дня недели в зависимости от настроек локали (например, "понедельник");
- ◆ %H — часы в 24-часовом формате (от "00" до "23");

- ◆ %I — часы в 12-часовом формате (от "01" до "12");
- ◆ %M — минуты (от "00" до "59");
- ◆ %S — секунды (от "00" до "59", изредка до "61");
- ◆ %p — эквивалент значениям AM и PM в текущей локали;
- ◆ %c — представление даты и времени в текущей локали;
- ◆ %x — представление даты в текущей локали;
- ◆ %X — представление времени в текущей локали. Пример:

```
>>> import locale
>>> locale.setlocale(locale.LC_ALL, "Russian_Russia.1251")
'Russian_Russia.1251'
>>> print(time.strftime("%x")) # Представление даты
03.04.2015
>>> print(time.strftime("%X")) # Представление времени
14:10:19
>>> print(time.strftime("%c")) # Дата и время
03.04.2015 14:10:19
```

- ◆ %Z — название часового пояса или пустая строка (например, "Московское время", "UTC");
- ◆ %% — символ "%".

В качестве примера выведем текущие дату и время с помощью функции `strftime()` (листинг 10.2).

Листинг 10.2. Форматирование даты и времени

```
# -*- coding: utf-8 -*-
import time
import locale
locale.setlocale(locale.LC_ALL, "Russian_Russia.1251")
s = "Сегодня:\n%A %d %b %Y %H:%M:%S\n%d.%m.%Y"
print(time.strftime(s))
input()
```

Примерный результат выполнения:

```
Сегодня:
пятница 03 апр 2015 14:12:09
03.04.2015
```

10.3. «Засыпание» скрипта

Функция `sleep(<Время в секундах>)` из модуля `time` прерывает выполнение скрипта на указанное время, по истечении которого скрипт продолжит работу. В качестве параметра можно указать целое или вещественное число. Пример:

```
>>> import time # Подключаем модуль time
>>> time.sleep(5) # "Засыпаем" на 5 секунд
```

10.4. Модуль *datetime*. Манипуляции датой и временем

Модуль *datetime* позволяет манипулировать датой и временем. Например, выполнять арифметические операции, сравнивать даты, выводить дату и время в различных форматах и др. Прежде чем использовать классы из этого модуля, необходимо подключить модуль с помощью инструкции:

```
import datetime
```

Модуль содержит пять классов:

- ◆ *timedelta* — дата в виде количества дней, секунд и микросекунд. Экземпляр этого класса можно складывать с экземплярами классов *date* и *datetime*. Кроме того, результат вычитания двух дат будет экземпляром класса *timedelta*;
- ◆ *date* — представление даты в виде объекта;
- ◆ *time* — представление времени в виде объекта;
- ◆ *datetime* — представление комбинации даты и времени в виде объекта;
- ◆ *tzinfo* — абстрактный класс, отвечающий за зону времени. За подробной информацией по этому классу обращайтесь к документации по модулю *datetime*.

10.4.1. Класс *timedelta*

Класс *timedelta* из модуля *datetime* позволяет выполнять операции над датами — например: складывать, вычитать, сравнивать и др. Конструктор класса имеет следующий формат:

```
timedelta([days] [, seconds] [, microseconds] [, milliseconds] [, minutes]
 [, hours] [, weeks])
```

Все параметры не являются обязательными и по умолчанию имеют значение 0. Первые три параметра считаются основными:

- ◆ *days* — дни (диапазон $-999999999 \leq days \leq 999999999$);
- ◆ *seconds* — секунды (диапазон $0 \leq seconds < 3600*24$);
- ◆ *microseconds* — микросекунды (диапазон $0 \leq microseconds < 1000000$).

Все остальные параметры автоматически преобразуются в следующие значения:

- ◆ *milliseconds* — миллисекунды (одна миллисекунда преобразуется в 1000 микросекунд):

```
>>> import datetime  
>>> datetime.timedelta(milliseconds=1)  
datetime.timedelta(0, 0, 1000)
```

- ◆ *minutes* — минуты (одна минута преобразуется в 60 секунд):

```
>>> datetime.timedelta(minutes=1)  
datetime.timedelta(0, 60)
```

- ◆ *hours* — часы (один час преобразуется в 3600 секунд):

```
>>> datetime.timedelta(hours=1)  
datetime.timedelta(0, 3600)
```

- ◆ weeks — недели (одна неделя преобразуется в 7 дней).

```
>>> datetime.timedelta(weeks=1)  
datetime.timedelta(7)
```

Значения можно указывать через запятую в порядке следования параметров или присвоить значение названию параметра. В качестве примера укажем один час:

```
>>> datetime.timedelta(0, 0, 0, 0, 0, 0, 1)
datetime.timedelta(0, 3600)
>>> datetime.timedelta(hours=1)
datetime.timedelta(0, 3600)
```

Получить результат можно с помощью следующих атрибутов:

- ◆ days — дни;
 - ◆ seconds — секунды;
 - ◆ microseconds — микросекунды.

Пример:

```
>>> d = datetime.timedelta(hours=1, days=2, milliseconds=1)
>>> d
datetime.timedelta(2, 3600, 1000)
>>> d.days, d.seconds, d.microseconds
(2, 3600, 1000)
>>> repr(d), str(d)
('datetime.timedelta(2, 3600, 1000)', '2 days, 1:00:00.001000')
```

Получить результат в секундах позволяет метод `total_seconds()`:

```
>>> d = datetime.timedelta(minutes=1)
>>> d.total_seconds()
60.0
```

Над экземплярами класса `timedelta` можно производить арифметические операции `+`, `-`, `/`, `//`, `%` и `*`, использовать унарные операторы `+` и `-`, а также получать абсолютное значение с помощью функции `abs()`. Примеры:

```
>>> d1 * 2, d2 * 2 # Умножение
(datetime.timedelta(4), datetime.timedelta(14))
>>> 2 * d1, 2 * d2 # Умножение
(datetime.timedelta(4), datetime.timedelta(14))
>>> d3 = -d1
>>> d3, abs(d3)
(datetime.timedelta(-2), datetime.timedelta(2))
```

Кроме того, можно использовать операторы сравнения ==, !=, <, <=, > и >=. Пример:

```
>>> d1 = datetime.timedelta(days=2)
>>> d2 = datetime.timedelta(days=7)
>>> d3 = datetime.timedelta(weeks=1)
>>> d1 == d2, d2 == d3 # Проверка на равенство
(False, True)
>>> d1 != d2, d2 != d3 # Проверка на неравенство
(True, False)
>>> d1 < d2, d2 <= d3 # Меньше, меньше или равно
(True, True)
>>> d1 > d2, d2 >= d3 # Больше, больше или равно
(False, True)
```

Также можно получать строковое представление объекта timedelta с помощью функций str() и repr():

```
>>> d = datetime.timedelta(hours = 25, minutes = 5, seconds = 27)
>>> str(d)
'1 day, 1:05:27'
>>> repr(d)
'datetime.timedelta(1, 3927)'
```

Поддерживаются следующие свойства класса:

- ◆ min — минимальное значение, которое может иметь объект timedelta;
- ◆ max — максимальное значение, которое может иметь объект timedelta;
- ◆ resolution — минимальное возможное различие между значениями timedelta.

Выведем значения этих свойств:

```
>>> datetime.timedelta.min
datetime.timedelta(-999999999)
>>> datetime.timedelta.max
datetime.timedelta(999999999, 86399, 999999)
>>> datetime.timedelta.resolution
datetime.timedelta(0, 0, 1)
```

10.4.2. Класс date

Класс date из модуля datetime позволяет выполнять операции над датами. Конструктор класса имеет следующий формат:

date(<Год>, <Месяц>, <День>)

Все параметры являются обязательными. В параметрах можно указать следующий диапазон значений:

- ◆ <Год> — в виде числа, расположенного в диапазоне между значениями, хранящимися в константах MINYEAR и MAXYEAR класса `datetime` (о нем речь пойдет позже). Выведем значения этих констант:

```
>>> import datetime
>>> datetime.MINYEAR, datetime.MAXYEAR
(1, 9999)
```

- ◆ <Месяц> — от 1 до 12 включительно;
- ◆ <День> — от 1 до количества дней в месяце.

Если значения выходят за диапазон, возбуждается исключение `ValueError`. Пример:

```
>>> datetime.date(2015, 4, 3)
datetime.date(2015, 4, 3)
>>> datetime.date(2015, 13, 3) # Неправильное значение для месяца
... Фрагмент опущен ...
ValueError: month must be in 1..12
>>> d = datetime.date(2015, 4, 3)
>>> repr(d), str(d)
('datetime.date(2015, 4, 3)', '2015-04-03')
```

Для создания объекта класса `date` также можно воспользоваться следующими методами этого класса:

- ◆ `today()` — возвращает текущую дату:

```
>>> datetime.date.today() # Получаем текущую дату
datetime.date(2015, 4, 3)
```

- ◆ `fromtimestamp(<Количество секунд>)` — возвращает дату, соответствующую количеству секунд, прошедших с начала эпохи:

```
>>> import datetime, time
>>> datetime.date.fromtimestamp(time.time()) # Текущая дата
datetime.date(2015, 4, 3)
>>> datetime.date.fromtimestamp(1321954972.0) # Дата 22-11-2011
datetime.date(2011, 11, 22)
```

- ◆ `fromordinal(<Количество дней с 1-го года>)` — возвращает дату, соответствующую количеству дней, прошедших с первого года. В качестве параметра указывается число от 1 до `datetime.date.max.toordinal()`. Примеры:

```
>>> datetime.date.max.toordinal()
3652059
>>> datetime.date.fromordinal(3652059)
datetime.date(9999, 12, 31)
>>> datetime.date.fromordinal(1)
datetime.date(1, 1, 1)
```

Получить результат можно с помощью следующих атрибутов:

- ◆ `year` — год (число в диапазоне от `MINYEAR` до `MAXYEAR`);
- ◆ `month` — месяц (число от 1 до 12);
- ◆ `day` — день (число от 1 до количества дней в месяце).

Пример:

```
>>> d = datetime.date.today() # Текущая дата (3-04-2015)
>>> d.year, d.month, d.day
(2015, 4, 3)
```

Над экземплярами класса `date` можно производить следующие операции:

- ◆ `date2 = date1 + timedelta` — прибавляет к дате указанный период в днях. Значения атрибутов `timedelta.seconds` и `timedelta.microseconds` игнорируются;
- ◆ `date2 = date1 - timedelta` — вычитает из даты указанный период в днях. Значения атрибутов `timedelta.seconds` и `timedelta.microseconds` игнорируются;
- ◆ `timedelta = date1 - date2` — возвращает разницу между датами (период в днях). Атрибуты `timedelta.seconds` и `timedelta.microseconds` будут иметь значение 0;
- ◆ можно также сравнивать две даты с помощью операторов сравнения.

Примеры:

```
>>> d1 = datetime.date(2015, 4, 3)
>>> d2 = datetime.date(2015, 1, 1)
>>> t = datetime.timedelta(days=10)
>>> d1 + t, d1 - t # Прибавляем и вычитаем 10 дней
(datetime.date(2015, 4, 13), datetime.date(2015, 3, 24))
>>> d1 - d2 # Разница между датами
datetime.timedelta(92)
>>> d1 < d2, d1 > d2, d1 <= d2, d1 >= d2
(False, True, False, True)
>>> d1 == d2, d1 != d2
(False, True)
```

Экземпляры класса `date` поддерживают следующие методы:

- ◆ `replace([year] [, month] [, day])` — возвращает дату с обновленными значениями. Значения можно указывать через запятую в порядке следования параметров или присвоить значение названию параметра. Примеры:

```
>>> d = datetime.date(2015, 4, 3)
>>> d.replace(2014, 12) # Заменяем год и месяц
datetime.date(2014, 12, 3)
>>> d.replace(year=2015, month=1, day=31)
datetime.date(2015, 1, 31)
>>> d.replace(day=30) # Заменяем только день
datetime.date(2015, 1, 30)
```

- ◆ `strftime(<Строка формата>)` — возвращает отформатированную строку. В строке формата можно задавать комбинации специальных символов, которые используются в функции `strftime()` из модуля `time`. Пример:

```
>>> d = datetime.date(2015, 4, 3)
>>> d.strftime("%d.%m.%Y")
'03.04.2015'
```

- ◆ `isoformat()` — возвращает дату в формате ГГГГ-ММ-ДД:

```
>>> d = datetime.date(2015, 4, 3)
>>> d.isoformat()
'2015-04-03'
```

- ◆ `ctime()` — возвращает строку формата "%a %b %d %H:%M:%S %Y":

```
>>> d = datetime.date(2015, 4, 3)
>>> d.ctime()
'Fri Apr  3 00:00:00 2015'
```

- ◆ `timetuple()` — возвращает объект `struct_time` с датой и временем:

```
>>> d = datetime.date(2015, 4, 3)
>>> d.timetuple()
time.struct_time(tm_year=2015, tm_mon=4, tm_mday=3, tm_hour=0, tm_min=0,
tm_sec=0, tm_wday=4, tm_yday=93, tm_isdst=-1)
```

- ◆ `toordinal()` — возвращает количество дней, прошедших с 1-го года:

```
>>> d = datetime.date(2015, 4, 3)
>>> d.toordinal()
735691
>>> datetime.date.fromordinal(735691)
datetime.date(2015, 4, 3)
```

- ◆ `weekday()` — возвращает порядковый номер дня в неделе (0 — для понедельника, 6 — для воскресенья):

```
>>> d = datetime.date(2015, 4, 3)
>>> d.weekday() # 4 — это пятница
4
```

- ◆ `isoweekday()` — возвращает порядковый номер дня в неделе (1 — для понедельника, 7 — для воскресенья):

```
>>> d = datetime.date(2015, 4, 3)
>>> d.isoweekday() # 5 — это пятница
5
```

- ◆ `isocalendar()` — возвращает кортеж из трех элементов (год, номер недели в году и порядковый номер дня в неделе):

```
>>> d = datetime.date(2015, 4, 3)
>>> d.isocalendar()
(2015, 14, 5)
```

Наконец, имеется поддержка следующих свойств класса:

- ◆ `min` — минимально возможное значение даты;

- ◆ `max` — максимальное возможное значение даты;

- ◆ `resolution` — минимальное возможное различие между значениями даты.

Выведем значения этих свойств:

```
>>> datetime.date.min  
datetime.date(1, 1, 1)  
>>> datetime.date.max  
datetime.date(9999, 12, 31)  
>>> datetime.date.resolution  
datetime.timedelta(1)
```

10.4.3. Класс *time*

Класс *time* из модуля *datetime* позволяет выполнять операции над временем. Конструктор класса имеет следующий формат:

```
time([hour] [, minute] [, second] [, microsecond] [, tzinfo])
```

Все параметры не являются обязательными. Значения можно указывать через запятую в порядке следования параметров или присвоить значение названию параметра. В параметрах можно указать следующий диапазон значений:

- ◆ hour — часы (число от 0 до 23);
- ◆ minute — минуты (число от 0 до 59);
- ◆ second — секунды (число от 0 до 59);
- ◆ microsecond — микросекунды (число от 0 до 999999);
- ◆ tzinfo — зона (экземпляр класса *tzinfo* или значение *None*).

Если значения выходят за диапазон, возбуждается исключение *ValueError*. Пример:

```
>>> import datetime  
>>> datetime.time(23, 12, 38, 375000)  
datetime.time(23, 12, 38, 375000)  
>>> t = datetime.time(hour=23, second=38, minute=12)  
>>> repr(t), str(t)  
('datetime.time(23, 12, 38)', '23:12:38')  
>>> datetime.time(25, 12, 38, 375000)  
... Фрагмент опущен ...  
ValueError: hour must be in 0..23
```

Получить результат можно с помощью следующих атрибутов:

- ◆ hour — часы (число от 0 до 23);
- ◆ minute — минуты (число от 0 до 59);
- ◆ second — секунды (число от 0 до 59);
- ◆ microsecond — микросекунды (число от 0 до 999999);
- ◆ tzinfo — зона (экземпляр класса *tzinfo* или значение *None*).

Пример:

```
>>> t = datetime.time(23, 12, 38, 375000)  
>>> t.hour, t.minute, t.second, t.microsecond  
(23, 12, 38, 375000)
```

Над экземплярами класса `time` нельзя выполнять арифметические операции. Можно только производить сравнения. Примеры:

```
>>> t1 = datetime.time(23, 12, 38, 375000)
>>> t2 = datetime.time(12, 28, 17)
>>> t1 < t2, t1 > t2, t1 <= t2, t1 >= t2
(False, True, False, True)
>>> t1 == t2, t1 != t2
(False, True)
```

Экземпляры класса `time` поддерживают следующие методы:

- ◆ `replace([hour] [, minute] [, second] [, microsecond] [, tzinfo])` — возвращает время с обновленными значениями. Значения можно указывать через запятую в порядке следования параметров или присвоить значение названию параметра. Примеры:

```
>>> t = datetime.time(23, 12, 38, 375000)
>>> t.replace(10, 52) # Заменяем часы и минуты
datetime.time(10, 52, 38, 375000)
>>> t.replace(second=21) # Заменяем только секунды
datetime.time(23, 12, 21, 375000)
```

- ◆ `isoformat()` — возвращает время в формате ISO 8601:

```
>>> t = datetime.time(23, 12, 38, 375000)
>>> t.isoformat()
'23:12:38.375000'
```

- ◆ `strftime(<Строка формата>)` — возвращает отформатированную строку. В строке формата можно указывать комбинации специальных символов, которые используются в функции `strftime()` из модуля `time`. Пример:

```
>>> t = datetime.time(23, 12, 38, 375000)
>>> t.strftime("%H:%M:%S")
'23:12:38'
```

Тип `time` поддерживает такие свойства класса:

- ◆ `min` — минимально возможное значение времени;
- ◆ `max` — максимально возможное значение времени;
- ◆ `resolution` — минимальное возможное различие между значениями времени.

Вот значения этих свойств:

```
>>> datetime.time.min
datetime.time(0, 0)
>>> datetime.time.max
datetime.time(23, 59, 59, 999999)
>>> datetime.time.resolution
datetime.timedelta(0, 0, 1)
```

ПРИМЕЧАНИЕ

Экземпляры класса `time` поддерживают также методы `dst()`, `utcoffset()` и `tzname()`. За подробной информацией по этим методам, а также по абстрактному классу `tzinfo`, обращайтесь к документации по модулю `datetime`.

10.4.4. Класс `datetime`

Класс `datetime` из модуля `datetime` позволяет выполнять операции над комбинацией даты и времени. Конструктор класса имеет следующий формат:

```
datetime(<Год>, <Месяц>, <День>[, hour] [, minute] [, second]  
[, microsecond] [, tzinfo])
```

Первые три параметра являются обязательными. Остальные значения можно указывать через запятую в порядке следования параметров или присвоить значение названию параметра. В параметрах можно указать следующий диапазон значений:

- ◆ <Год> — в виде числа, расположенного в диапазоне между значениями, хранящимися в константах `MINYEAR` (1) и `MAXYEAR` (9999);
- ◆ <Месяц> — число от 1 до 12 включительно;
- ◆ <День> — число от 1 до количества дней в месяце;
- ◆ `hour` — часы (число от 0 до 23);
- ◆ `minute` — минуты (число от 0 до 59);
- ◆ `second` — секунды (число от 0 до 59);
- ◆ `microsecond` — микросекунды (число от 0 до 999999);
- ◆ `tzinfo` — зона (экземпляр класса `tzinfo` или значение `None`).

Если значения выходят за диапазон, возбуждается исключение `ValueError`. Примеры:

```
>>> import datetime  
>>> datetime.datetime(2015, 4, 6)  
datetime.datetime(2015, 4, 6, 0, 0)  
>>> datetime.datetime(2015, 4, 6, hour=12, minute=55)  
datetime.datetime(2015, 4, 6, 12, 55)  
>>> datetime.datetime(2015, 32, 20)  
... Фрагмент опущен ...  
ValueError: month must be in 1..12  
>>> d = datetime.datetime(2015, 4, 6, 16, 1, 5)  
>>> repr(d), str(d)  
('datetime.datetime(2015, 4, 6, 16, 1, 5)', '2015-04-06 16:01:05')
```

Для создания экземпляра класса можно также воспользоваться следующими методами:

- ◆ `today()` — возвращает текущие дату и время:

```
>>> datetime.datetime.today()  
datetime.datetime(2015, 4, 6, 16, 2, 23, 944152)
```
- ◆ `now([<Зона>])` — возвращает текущие дату и время. Если параметр не задан, то метод аналогичен методу `today()`. Пример:

```
>>> datetime.datetime.now()  
datetime.datetime(2015, 4, 6, 16, 2, 45, 144777)
```
- ◆ `utcnow()` — возвращает текущее универсальное время (UTC):

```
>>> datetime.datetime.utcnow()  
datetime.datetime(2015, 4, 6, 13, 3, 9, 862255)
```

- ◆ `fromtimestamp(<Количество секунд>[, <Зона>])` — возвращает дату, соответствующую количеству секунд, прошедших с начала эпохи:

```
>>> import datetime, time
>>> datetime.datetime.fromtimestamp(time.time())
datetime.datetime(2015, 4, 6, 16, 3, 34, 978523)
>>> datetime.datetime.fromtimestamp(1421579037.0)
datetime.datetime(2015, 1, 18, 14, 3, 57)
```

- ◆ `utcfromtimestamp(<Количество секунд>)` — возвращает дату, соответствующую количеству секунд, прошедших с начала эпохи, в универсальном времени (UTC). Примеры:

```
>>> datetime.datetime.utcfromtimestamp(time.time())
datetime.datetime(2015, 4, 6, 13, 4, 45, 756479)
>>> datetime.datetime.utcfromtimestamp(1421579037.0)
datetime.datetime(2015, 1, 18, 11, 3, 57)
```

- ◆ `fromordinal(<Количество дней с 1-го года>)` — возвращает дату, соответствующую количеству дней, прошедших с 1-го года. В качестве параметра указывается число от 1 до `datetime.datetime.max.toordinal()`. Примеры:

```
>>> datetime.datetime.max.toordinal()
3652059
>>> datetime.datetime.fromordinal(3652059)
datetime.datetime(9999, 12, 31, 0, 0)
>>> datetime.datetime.fromordinal(1)
datetime.datetime(1, 1, 1, 0, 0)
```

- ◆ `combine(<Экземпляр класса date>, <Экземпляр класса time>)` — создает экземпляр класса `datetime` в соответствии со значениями экземпляров классов `date` и `time`:

```
>>> d = datetime.date(2015, 4, 6) # Экземпляр класса date
>>> t = datetime.time(16, 7, 22) # Экземпляр класса time
>>> datetime.datetime.combine(d, t)
datetime.datetime(2015, 4, 6, 16, 7, 22)
```

- ◆ `strptime(<Строка с датой>, <Строка формата>)` — разбирает строку, указанную в первом параметре, в соответствии со строкой формата. Если строка не соответствует формату, возбуждается исключение `ValueError`. Примеры:

```
>>> datetime.datetime.strptime("06.04.2015", "%d.%m.%Y")
datetime.datetime(2015, 4, 6, 0, 0)
>>> datetime.datetime.strptime("06.04.2015", "%d-%m-%Y")
... Фрагмент опущен ...
ValueError: time data '06.04.2015'
does not match format '%d-%m-%Y'
```

Получить результат можно с помощью следующих атрибутов:

- ◆ `year` — год (число в диапазоне от `MINYEAR` до `MAXYEAR`);
- ◆ `month` — месяц (число от 1 до 12);
- ◆ `day` — день (число от 1 до количества дней в месяце);
- ◆ `hour` — часы (число от 0 до 23);
- ◆ `minute` — минуты (число от 0 до 59);

- ◆ second — секунды (число от 0 до 59);
- ◆ microsecond — микросекунды (число от 0 до 999999);
- ◆ tzinfo — зона (экземпляр класса tzinfo или значение None).

Примеры:

```
>>> d = datetime.datetime(2015, 4, 6, 16, 7, 22)
>>> d.year, d.month, d.day
(2015, 4, 6)
>>> d.hour, d.minute, d.second, d.microsecond
(16, 7, 22, 0)
```

Над экземплярами класса `datetime` можно производить следующие операции:

- ◆ `datetime2 = datetime1 + timedelta` — прибавляет к дате указанный период;
- ◆ `datetime2 = datetime1 - timedelta` — вычитает из даты указанный период;
- ◆ `timedelta = datetime1 - datetime2` — возвращает разницу между датами;
- ◆ можно также сравнивать две даты с помощью операторов сравнения.

Примеры:

```
>>> d1 = datetime.datetime(2015, 4, 6, 16, 7, 22)
>>> d2 = datetime.datetime(2015, 4, 1, 12, 31, 4)
>>> t = datetime.timedelta(days=10, minutes=10)
>>> d1 + t # Прибавляем 10 дней и 10 минут
datetime.datetime(2015, 4, 16, 16, 17, 22)
>>> d1 - t # Вычитаем 10 дней и 10 минут
datetime.datetime(2015, 3, 27, 15, 57, 22)
>>> d1 - d2 # Разница между датами
datetime.timedelta(5, 12978)
>>> d1 < d2, d1 > d2, d1 <= d2, d1 >= d2
(False, True, False, True)
>>> d1 == d2, d1 != d2
(False, True)
```

Экземпляры класса `datetime` поддерживают следующие методы:

- ◆ `date()` — возвращает экземпляр класса `date`, хранящий дату:
- ```
>>> d = datetime.datetime(2015, 4, 6, 16, 10, 54)
>>> d.date()
datetime.date(2015, 4, 6)
```
- ◆ `time()` — возвращает экземпляр класса `time`, хранящий время:
- ```
>>> d = datetime.datetime(2015, 4, 6, 16, 10, 54)
>>> d.time()
datetime.time(16, 10, 54)
```
- ◆ `timetz()` — возвращает экземпляр класса `time`, хранящий время. Метод учитывает параметр `tzinfo`;
- ◆ `timestamp()` — возвращает вещественное число, представляющее количество секунд, прошедшее с начала эпохи (обычно с 1 января 1970 г.). Поддержка этого метода появилась в Python 3.3.

Пример:

```
>>> d = datetime.datetime(2015, 4, 6, 16, 14, 12)
>>> d.timestamp()
1428326052.0
```

- ◆ `replace([year] [, month] [, day] [, hour] [, minute] [, second] [, microsecond] [, tzinfo])` — возвращает дату с обновленными значениями. Значения можно указывать через запятую в порядке следования параметров или присвоить значение названию параметра. Примеры:

```
>>> d = datetime.datetime(2015, 4, 6, 16, 14, 12)
>>> d.replace(2014, 12)
datetime.datetime(2014, 12, 6, 16, 14, 12)
>>> d.replace(hour=12, month=10)
datetime.datetime(2015, 10, 6, 12, 14, 12)
```

- ◆ `timetuple()` — возвращает объект `struct_time` с датой и временем:

```
>>> d = datetime.datetime(2015, 4, 6, 16, 14, 12)
>>> d.timetuple()
time.struct_time(tm_year=2015, tm_mon=4, tm_mday=6, tm_hour=16, tm_min=14,
tm_sec=12, tm_wday=0, tm_yday=96, tm_isdst=-1)
```

- ◆ `utctimetuple()` — возвращает объект `struct_time` с датой в универсальном времени (UTC):

```
>>> d = datetime.datetime(2015, 4, 6, 16, 14, 12)
>>> d.utctimetuple()
time.struct_time(tm_year=2015, tm_mon=4, tm_mday=6, tm_hour=16, tm_min=14,
tm_sec=12, tm_wday=0, tm_yday=96, tm_isdst=0)
```

- ◆ `toordinal()` — возвращает количество дней, прошедшее с 1-го года:

```
>>> d = datetime.datetime(2015, 4, 6, 16, 14, 12)
>>> d.toordinal()
735694
```

- ◆ `weekday()` — возвращает порядковый номер дня в неделе (0 — для понедельника, 6 — для воскресенья):

```
>>> d = datetime.datetime(2015, 4, 6, 16, 14, 12)
>>> d.weekday() # 0 — это понедельник
0
```

- ◆ `isoweekday()` — возвращает порядковый номер дня в неделе (1 — для понедельника, 7 — для воскресенья):

```
>>> d = datetime.datetime(2015, 4, 6, 16, 14, 12)
>>> d.isoweekday() # 1 — это понедельник
1
```

- ◆ `isocalendar()` — возвращает кортеж из трех элементов (год, номер недели в году и порядковый номер дня в неделе):

```
>>> d = datetime.datetime(2015, 4, 6, 16, 14, 12)
>>> d.isocalendar()
(2015, 15, 1)
```

- ◆ `isoformat([<разделитель даты и времени>])` — возвращает дату в формате ISO 8601. Если разделитель не указан, используется буква т. Примеры:

```
>>> d = datetime.datetime(2015, 4, 6, 16, 14, 12)
>>> d.isoformat() # Разделитель не указан
'2015-04-06T16:14:12'
>>> d.isoformat(" ") # Пробел в качестве разделителя
'2015-04-06 16:14:12'
```

- ◆ `ctime()` — возвращает строку формата "%a %b %d %H:%M:%S %Y":

```
>>> d = datetime.datetime(2015, 4, 6, 16, 14, 12)
>>> d.ctime()
'Mon Apr  6 16:14:12 2015'
```

- ◆ `strftime(<строка формата>)` — возвращает отформатированную строку. В строке формата можно указывать комбинации специальных символов, которые используются в функции `strftime()` из модуля `time`. Пример:

```
>>> d = datetime.datetime(2015, 4, 6, 16, 14, 12)
>>> d.strftime("%d.%m.%Y %H:%M:%S")
'06.04.2015 16:14:12'
```

Поддерживаются также следующие свойства класса:

- ◆ `min` — минимально возможные значения даты и времени;
- ◆ `max` — максимально возможные значения даты и времени;
- ◆ `resolution` — минимальное возможное различие между значениями даты и времени.

Значения этих свойств:

```
>>> datetime.datetime.min
datetime.datetime(1, 1, 1, 0, 0)
>>> datetime.datetime.max
datetime.datetime(9999, 12, 31, 23, 59, 59, 999999)
>>> datetime.datetime.resolution
datetime.timedelta(0, 0, 1)
```

ПРИМЕЧАНИЕ

Экземпляры класса `datetime` также поддерживают методы `astimezone()`, `dst()`, `utcoffset()` и `tzname()`. За подробной информацией по этим методам, а также по абстрактному классу `tzinfo`, обращайтесь к документации по модулю `datetime`.

10.5. Модуль `calendar`. Вывод календаря

Модуль `calendar` формирует календарь в виде простого текста или HTML-кода. Прежде чем использовать модуль, необходимо подключить его с помощью инструкции:

```
import calendar
```

Модуль предоставляет следующие классы:

- ◆ `Calendar` — базовый класс, который наследуют все остальные классы. Формат конструктора:

```
Calendar([<Первый день недели>])
```

В качестве примера получим двумерный список всех дней в апреле 2015 года, распределенных по дням недели:

```
>>> import calendar  
>>> c = calendar.Calendar(0)  
>>> c.monthdayscalendar(2015, 4) # 4 — это апрель  
[[0, 0, 1, 2, 3, 4, 5], [6, 7, 8, 9, 10, 11, 12], [13, 14, 15, 16, 17, 18, 19],  
[20, 21, 22, 23, 24, 25, 26], [27, 28, 29, 30, 0, 0]]
```

- ◆ `TextCalendar` — позволяет вывести календарь в виде простого текста. Формат конструктора:

```
TextCalendar([<Первый день недели>])
```

Выведем календарь на весь 2015 год:

```
>>> c = calendar.TextCalendar(0)  
>>> print(c.formatyear(2015)) # Текстовый календарь на 2015 год
```

В качестве результата мы получим большую строку, содержащую календарь в виде отформатированного текста;

- ◆ `LocaleTextCalendar` — позволяет вывести календарь в виде простого текста. Названия месяцев и дней недели выводятся в соответствии с указанной локалью. Формат конструктора:

```
LocaleTextCalendar([<Первый день недели>, <Название локали>])
```

Выведем календарь на весь 2015 год на русском языке:

```
>>> c = calendar.LocaleTextCalendar(0, "Russian_Russia.1251")  
>>> print(c.formatyear(2015))
```

- ◆ `HTMLCalendar` — позволяет вывести календарь в формате HTML. Формат конструктора:

```
HTMLCalendar([<Первый день недели>])
```

Выведем календарь на весь 2015 год:

```
>>> c = calendar.HTMLCalendar(0)  
>>> print(c.formatyear(2011))
```

Результатом будет большая строка с HTML-кодом календаря, отформатированного в виде таблицы;

- ◆ `LocaleHTMLCalendar` — позволяет вывести календарь в формате HTML. Названия месяцев и дней недели выводятся в соответствии с указанной локалью. Формат конструктора:

```
LocaleHTMLCalendar([<Первый день недели>, <Название локали>])
```

Выведем календарь на весь 2015 год на русском языке в виде отдельной Web-страницы:

```
>>> c = calendar.LocaleHTMLCalendar(0, "Russian_Russia.1251")  
>>> xhtml = c.formatyearpage(2011, encoding="windows-1251")  
>>> print(xhtml.decode("cp1251"))
```

В первом параметре всех конструкторов указывается число от 0 (для понедельника) до 6 (для воскресенья). Если параметр не указан, то значение равно 0. Вместо чисел можно использовать встроенные константы `MONDAY`, `TUESDAY`, `WEDNESDAY`, `THURSDAY`, `FRIDAY`, `SATURDAY`

или SUNDAY, поддерживаемые классом calendar. Изменить значение параметра позволяет метод `setfirstweekday(<Первый день недели>)`. В качестве примера выведем текстовый календарь на январь 2015 года, где первым днем недели является воскресенье (листинг 10.3).

Листинг 10.3. Вывод текстового календаря

```
>>> c = calendar.TextCalendar() # Первый день понедельник
>>> c.setfirstweekday(calendar.SUNDAY)  # Первый день теперь воскресенье
>>> print(c.formatmonth(2015, 1)) # Текстовый календарь на январь 2015 г.
```

10.5.1. Методы классов `TextCalendar` и `LocaleTextCalendar`

Экземпляры классов `TextCalendar` и `LocaleTextCalendar` поддерживают следующие методы:

- ◆ `formatmonth(<Год>, <Месяц>[, <Ширина поля с днем>[, <Количество символов перевода строки>]])` — возвращает текстовый календарь на указанный месяц в году. Третий параметр позволяет указать ширину поля с днем, а четвертый параметр — количество символов перевода строки между строками. Выведем календарь на апрель 2015 года:

```
>>> import calendar
>>> c = calendar.LocaleTextCalendar(0, "Russian_Russia.1251")
>>> print(c.formatmonth(2015, 4))
Апрель 2015
Пн Вт Ср Чт Пт Сб Вс
 1  2  3  4  5
 6  7  8  9 10 11 12
13 14 15 16 17 18 19
20 21 22 23 24 25 26
27 28 29 30
```

- ◆ `prmonth(<Год>, <Месяц>[, <Ширина поля с днем>[, <Количество символов перевода строки>]])` — метод аналогичен методу `formatmonth()`, но не возвращает календарь в виде строки, а сразу выводит его на экран. Распечатаем календарь на апрель 2015 года, указав ширину поля с днем равной 4 символам:

```
>>> c = calendar.LocaleTextCalendar(0, "Russian_Russia.1251")
>>> c.prmonth(2015, 4, 4)
Апрель 2015
Пн Вт Ср Чт Пт Сб Вс
 1 2 3 4 5
 6 7 8 9 10  11  12
13  14  15  16  17  18  19
20  21  22  23  24  25  26
27  28  29  30
```

- ◆ `formatyear(<Год>[, w=2] [, l=1] [, c=6] [, m=3])` — возвращает текстовый календарь на указанный год. Параметры имеют следующее предназначение:
 - `w` — ширина поля с днем (по умолчанию 2);
 - `l` — количество символов перевода строки между строками (по умолчанию 1);

- `c` — количество пробелов между месяцами (по умолчанию 6);
- `m` — количество месяцев на строке (по умолчанию 3).

Значения можно указывать через запятую в порядке следования параметров или присвоить значение названию параметра. В качестве примера выведем календарь на 2015 год. На одной строке выведем сразу четыре месяца и установим количество пробелов между месяцами:

```
>>> c = calendar.LocaleTextCalendar(0, "Russian_Russia.1251")
>>> print(c.formatyear(2015, m=4, c=2))
```

- ◆ `pryear(<Год>[, w=2] [, l=1] [, c=6] [, m=3])` — метод аналогичен методу `formatyear()`, но не возвращает календарь в виде строки, а сразу выводит его. В качестве примера распечатаем календарь на 2015 год по два месяца на строке. Расстояние между месяцами установим равным 4 символам, ширину поля с датой равной 2 символам, а строки разделим одним символом перевода строки:

```
>>> c = calendar.LocaleTextCalendar(0, "Russian_Russia.1251")
>>> c.pryear(2015, 2, 1, 4, 2)
```

10.5.2. Методы классов `HTMLCalendar` и `LocaleHTMLCalendar`

Экземпляры классов `HTMLCalendar` и `LocaleHTMLCalendar` имеют следующие методы:

- ◆ `formatmonth(<Год>, <Месяц>[, <True | False>])` — возвращает календарь на указанный месяц в году в виде HTML-кода. Если в третьем параметре указано значение `True` (значение по умолчанию), то в заголовке таблицы после названия месяца будет указан год. Календарь будет отформатирован с помощью HTML-таблицы. Для каждой ячейки таблицы задается стилевой класс, с помощью которого можно управлять внешним видом календаря. Названия стилевых классов доступны через атрибут `cssclasses`, который содержит список названий для каждого дня недели:

```
>>> import calendar
>>> c = calendar.HTMLCalendar(0)
>>> print(c.cssclasses)
['mon', 'tue', 'wed', 'thu', 'fri', 'sat', 'sun']
```

Выведем календарь на апрель 2015 года. Для будних дней укажем класс `"workday"`, а для выходных дней — класс `"week-end"`:

```
>>> c = calendar.LocaleHTMLCalendar(0, "Russian_Russia.1251")
>>> c.cssclasses = ["workday", "workday", "workday", "workday",
 "workday", "week-end", "week-end"]
>>> print(c.formatmonth(2015, 4, False))
```

- ◆ `formatyear(<Год>[, <Количество месяцев на строке>])` — возвращает календарь на указанный год в виде HTML-кода. Календарь будет отформатирован с помощью нескольких HTML-таблиц. Для примера выведем календарь на 2015 год так, чтобы на одной строке выводились сразу четыре месяца:

```
>>> c = calendar.LocaleHTMLCalendar(0, "Russian_Russia.1251")
>>> print(c.formatyear(2015, 4))
```

- ◆ `formatyearpage(<Год>[, width][, css][, encoding])` — возвращает календарь на указанный год в виде отдельной Web-страницы. Параметры имеют следующее предназначение:
 - `width` — количество месяцев на строке (по умолчанию 3);
 - `css` — название файла с таблицей стилей (по умолчанию "calendar.css");
 - `encoding` — кодировка файла. Название кодировки будет указано в параметре `encoding` XML-пролога, а также в теге `<meta>`.

Значения можно указывать через запятую в порядке следования параметров или присвоить значение названию параметра. Для примера выведем календарь на 2015 год так, чтобы на одной строке выводилось сразу четыре месяца. Укажем при этом кодировку файла:

```
>>> c = calendar.LocaleHTMLCalendar(0, "Russian_Russia.1251")
>>> xhtml = c.formatyearpage(2015, 4, encoding="windows-1251")
>>> type(xhtml) # Возвращаемая строка имеет тип данных bytes
<class 'bytes'>
>>> print(xhtml.decode("cp1251"))
```

10.5.3. Другие полезные функции

Модуль `calendar` предоставляет еще и несколько функций, которые позволяют вывести текстовый календарь без создания объекта соответствующего класса, а также возвращают дополнительную информацию о дате:

- ◆ `setfirstweekday(<Первый день недели>)` — устанавливает первый день недели для календаря. В качестве параметра указывается число от 0 (для понедельника) до 6 (для воскресенья). Вместо чисел можно использовать встроенные константы `MONDAY`, `TUESDAY`, `WEDNESDAY`, `THURSDAY`, `FRIDAY`, `SATURDAY` или `SUNDAY`. Получить текущее значение параметра можно с помощью функции `firstweekday()`. Установим воскресенье первым днем недели:

```
>>> import calendar
>>> calendar.firstweekday() # По умолчанию 0
0
>>> calendar.setfirstweekday(6) # Изменяем значение
>>> calendar.firstweekday() # Проверяем установку
6
```

- ◆ `month(<Год>, <Месяц>[, <Ширина поля с днем>[, <Количество символов перевода строки>]])` — возвращает текстовый календарь на указанный месяц в году. Третий параметр позволяет указать ширину поля с днем, а четвертый параметр — количество символов перевода строки между строками. Выведем календарь на апрель 2015 года:

```
>>> calendar.setfirstweekday(0)
>>> print(calendar.month(2015, 4)) # Апрель 2015 года
April 2015
```

Mo	Tu	We	Th	Fr	Sa	Su
1	2	3	4	5		
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

- ◆ `prmonth(<Год>, <Месяц>[, <Ширина поля с днем>[, <Количество символов перевода строки]])` — функция аналогична функции `month()`, но не возвращает календарь в виде строки, а сразу выводит его. Выведем календарь на апрель 2015 года:

```
>>> calendar.prmonth(2015, 4) # Апрель 2015 года
```

- ◆ `monthcalendar(<Год>, <Месяц>)` — возвращает двумерный список всех дней в указанном месяце, распределенных по дням недели. Дни, выходящие за пределы месяца, будут представлены нулями. Выведем массив для апреля 2015 года:

```
>>> calendar.monthcalendar(2015, 4)
```

```
[[0, 0, 1, 2, 3, 4, 5], [6, 7, 8, 9, 10, 11, 12], [13, 14, 15, 16, 17, 18, 19],  
[20, 21, 22, 23, 24, 25, 26], [27, 28, 29, 30, 0, 0, 0]]
```

- ◆ `monthrange(<Год>, <Месяц>)` — возвращает кортеж из двух элементов: номера дня недели, приходящегося на первое число указанного месяца, и количества дней в месяце:

```
>>> print(calendar.monthrange(2015, 4))
```

```
(2, 30)
```

>>> # Апрель 2015 года начинается со среды (2) и включает 30 дней

- ◆ `calendar(<Год>[, w][, l][, c][, m])` — возвращает текстовый календарь на указанный год. Параметры имеют следующее предназначение:

- `w` — ширина поля с днем (по умолчанию 2);
- `l` — количество символов перевода строки между строками (по умолчанию 1);
- `c` — количество пробелов между месяцами (по умолчанию 6);
- `m` — количество месяцев на строке (по умолчанию 3).

Значения можно указывать через запятую в порядке следования параметров или присвоить значение называнию параметра. Для примера выведем календарь на 2015 год так, чтобы на одной строке выводилось сразу четыре месяца. Установим при этом количество пробелов между месяцами:

```
>>> print(calendar.calendar(2015, m=4, c=2))
```

- ◆ `prcal(<Год>[, w][, l][, c][, m])` — функция аналогична функции `calendar()`, но не возвращает календарь в виде строки, а сразу выводит его. Для примера выведем календарь на 2015 год по два месяца на строке. Расстояние между месяцами установим равным 4 символам, ширину поля с датой равной 2 символам, а строки разделим одним символом перевода строки:

```
>>> calendar.prcal(2015, 2, 1, 4, 2)
```

- ◆ `weekheader(<n>)` — возвращает строку, которая содержит аббревиатуры дней недели с учетом текущей локали, разделенные пробелами. Единственный параметр задает длину каждой аббревиатуры в символах. Примеры:

```
>>> calendar.weekheader(4)
```

```
'Mon Tue Wed Thu Fri Sat Sun '
```

```
>>> calendar.weekheader(2)
```

```
'Mo Tu We Th Fr Sa Su'
```

```
>>> import locale # Задаем другую локаль
```

```
>>> locale.setlocale(locale.LC_ALL, "Russian_Russia.1251")
```

```
'Russian_Russia.1251'
```

```
>>> calendar.weekheader(2)
'Пн Вт Ср Чт Пт Сб Вс'
```

- ◆ `isleap(<Год>)` — возвращает значение `True`, если указанный год является високосным, в противном случае — `False`:

```
>>> calendar.isleap(2015), calendar.isleap(2012)
(False, True)
```

- ◆ `leapdays(<Год1>, <Год2>)` — возвращает количество високосных лет в диапазоне от `<Год1>` до `<Год2>` (`<Год2>` не учитывается):

```
>>> calendar.leapdays(2010, 2012) # 2012 не учитывается
0
>>> calendar.leapdays(2010, 2015) # 2012 — високосный год
1
>>> calendar.leapdays(2010, 2017) # 2012 и 2016 — високосные годы
2
```

- ◆ `weekday(<Год>, <Месяц>, <День>)` — возвращает номер дня недели (0 — для понедельника, 6 — для воскресенья):

```
>>> calendar.weekday(2015, 4, 7)
1
```

- ◆ `timegm(<Объект struct_time>)` — возвращает число, представляющее количество секунд, прошедших с начала эпохи. В качестве параметра указывается объект `struct_time` с датой и временем, возвращаемый функцией `gmtime()` из модуля `time`. Пример:

```
>>> import calendar, time
>>> d = time.gmtime(1321954972.0) # Дата 22-11-2011
>>> d
time.struct_time(tm_year=2011, tm_mon=11, tm_mday=22, tm_hour=9,
tm_min=42, tm_sec=52, tm_wday=1, tm_yday=326, tm_isdst=0)
>>> tuple(d)
(2011, 11, 22, 9, 42, 52, 1, 326, 0)
>>> calendar.timegm(d)
1321954972
>>> calendar.timegm((2011, 11, 22, 9, 42, 52, 1, 326, 0))
1321954972
```

Модуль `calendar` предоставляет также несколько атрибутов:

- ◆ `day_name` — список полных названий дней недели в текущей локали:

```
>>> [i for i in calendar.day_name]
['Monday', 'Tuesday', 'Wednesday', 'Thursday', 'Friday',
'Saturday', 'Sunday']
```

- ◆ `day_abbr` — список аббревиатур названий дней недели в текущей локали:

```
>>> [i for i in calendar.day_abbr]
['Mon', 'Tue', 'Wed', 'Thu', 'Fri', 'Sat', 'Sun']
```

- ◆ month_name — список полных названий месяцев в текущей локали:

```
>>> [i for i in calendar.month_name]
['', 'January', 'February', 'March', 'April', 'May', 'June',
'July', 'August', 'September', 'October', 'November', 'December']
```

- ◆ month_abbr — список аббревиатур названий месяцев в текущей локали:

```
>>> [i for i in calendar.month_abbr]
['', 'Jan', 'Feb', 'Mar', 'Apr', 'May', 'Jun', 'Jul', 'Aug',
'Sep', 'Oct', 'Nov', 'Dec']
>>> import locale # Настройка локали
>>> locale.setlocale(locale.LC_ALL, "Russian_Russia.1251")
'Russian_Russia.1251'
>>> [i for i in calendar.day_abbr]
['Пн', 'Вт', 'Ср', 'Чт', 'Пт', 'Сб', 'Вс']
>>> [i for i in calendar.month_name]
['', 'Январь', 'Февраль', 'Март', 'Апрель', 'Май', 'Июнь', 'Июль',
'Август', 'Сентябрь', 'Октябрь', 'Ноябрь', 'Декабрь']
>>> [i for i in calendar.month_abbr]
['', 'янв', 'фев', 'мар', 'апр', 'май', 'июн', 'июл', 'авг', 'сен',
'окт', 'ноя', 'дек']
```

10.6. Измерение времени выполнения фрагментов кода

Модуль `timeit` позволяет измерить время выполнения небольших фрагментов кода с целью оптимизации программы. Прежде чем использовать модуль, необходимо подключить его с помощью инструкции:

```
from timeit import Timer
```

Измерения производятся с помощью класса `Timer`. Конструктор класса имеет следующий формат:

```
Timer([stmt='pass'] [, setup='pass'] [, timer=<timer function>])
```

В параметре `stmt` указывается код (в виде строки), время выполнения которого предполагается измерить. Параметр `setup` позволяет указать код, который будет выполнен перед измерением времени выполнения кода в параметре `stmt`. Например, в параметре `setup` можно подключить модуль.

Получить время выполнения можно с помощью метода `timeit([number=1000000])`. В параметре `number` указывается количество повторений. Для примера просуммируем числа от 1 до 10000 тремя способами и выведем время выполнения каждого способа (листинг 10.4).

Листинг 10.4. Измерение времени выполнения

```
# -*- coding: utf-8 -*-
from timeit import Timer
code1 = """\
i, j = 1, 0
```

```
while i < 10001:  
 j += i  
 i += 1  
"""  
t1 = Timer(stmt=code1)  
print("while:", t1.timeit(number=10000))  
code2 = """\  
j = 0  
for i in range(1, 10001):  
 j += i  
"""  
t2 = Timer(stmt=code2)  
print("for:", t2.timeit(number=10000))  
code3 = """\  
j = sum(range(1, 10001))  
"""  
t3 = Timer(stmt=code3)  
print("sum:", t3.timeit(number=10000))  
input()
```

Примерный результат выполнения (зависит от мощности компьютера):

```
while: 19.892227524223074  
for: 11.3560930317114  
sum: 3.7005646209492618
```

Как видно из результата, цикл `for` работает почти в два раза быстрее цикла `while`, а функция `sum()` в данном случае является самым оптимальным решением задачи.

Метод `repeat([repeat=3] [, number=1000000])` вызывает метод `timeit()` указанное количество раз (задается в параметре `repeat`) и возвращает список значений. Аргумент `number` передается в качестве параметра методу `timeit()`. Для примера создадим список со строковыми представлениями чисел от 1 до 10000. В первом случае для создания списка используем цикл `for` и метод `append()`, а во втором — генератор списков (листиг 10.5).

Листинг 10.5. Использование метода `repeat()`

```
# -*- coding: utf-8 -*-  
from timeit import Timer  
code1 = """\  
arr1 = []  
for i in range(1, 10001):  
 arr1.append(str(i))  
"""  
t1 = Timer(stmt=code1)  
print("append:", t1.repeat(repeat=3, number=2000))  
code2 = """\  
arr2 = [str(i) for i in range(1, 10001)]  
"""
```

```
t2 = Timer(stmt=code2)
print("генератор:", t2.repeat(repeat=3, number=2000))
input()
```

Примерный результат выполнения:

```
append: [9.476708945758174, 10.29404489890369, 9.806380879254462]
генератор: [7.581222872765533, 7.621238914260893, 7.806058897124785]
```

Как видно из результата, генераторы списков работают быстрее.

ГЛАВА 11

Пользовательские функции

Функция — это фрагмент кода, который можно вызвать из любого места программы. В предыдущих главах мы уже не один раз использовали встроенные функции языка Python — например, с помощью функции `len()` получали количество элементов последовательности. В этой главе мы рассмотрим создание пользовательских функций, которые позволят уменьшить избыточность программного кода и повысить его структурированность.

11.1. Определение функции и ее вызов

Функция создается (или, как говорят программисты, определяется) с помощью ключевого слова `def` по следующей схеме:

```
def <Имя функции>(<Параметры>):
 """ Страна документирования """
 <Тело функции>
 [return <Результат>]
```

Имя функции должно быть уникальным идентификатором, состоящим из латинских букв, цифр и знаков подчеркивания, причем имя функции не может начинаться с цифры. В качестве имени нельзя использовать ключевые слова, кроме того, следует избегать совпадений с названиями встроенных идентификаторов. Регистр символов в названии функции также имеет значение.

После имени функции в круглых скобках можно указать один или несколько параметров через запятую, а если функция не принимает параметры, указываются только круглые скобки. После круглых скобок ставится двоеточие.

Тело функции представляет собой составную конструкцию. Как и в любой составной конструкции, инструкции внутри функции выделяются одинаковым количеством пробелов слева. Концом функции считается инструкция, перед которой находится меньшее количества пробелов. Если тело функции не содержит инструкций, то внутри ее необходимо разместить оператор `pass`, который не выполняет никаких действий. Этот оператор удобно использовать на этапе отладки программы, когда мы определили функцию, а тело решили дописывать позже. Пример функции, которая ничего не делает:

```
def func():
 pass
```

Необязательная инструкция `return` позволяет вернуть из функции какое-либо значение в качестве результата. После исполнения этой инструкции выполнение функции будет остановлено. Это означает, что инструкции, следующие после оператора `return`, никогда не будут выполнены. Пример:

```
def func():
 print("Текст до инструкции return")
 return "Возвращаемое значение"
 print("Эта инструкция никогда не будет выполнена")

print(func()) # Вызываем функцию
```

Результат выполнения:

```
Текст до инструкции return
Возвращаемое значение
```

Инструкции `return` может не быть вообще. В этом случае выполняются все инструкции внутри функции, и в качестве результата возвращается значение `None`.

Для примера создадим три функции (листинг 11.1).

Листинг 11.1. Определения функций

```
def print_ok():
 """ Пример функции без параметров """
 print("Сообщение при удачно выполненной операции")

def echo(m):
 """ Пример функции с параметром """
 print(m)

def summa(x, y):
 """ Пример функции с параметрами,
 возвращающей сумму двух переменных """
 return x + y
```

При вызове функции значения передаются внутри круглых скобок через запятую. Если функция не принимает параметров, то указываются только круглые скобки. Необходимо также заметить, что количество параметров в определении функции должно совпадать с количеством параметров при вызове, иначе будет выведено сообщение об ошибке. Вызвать функции из листинга 11.1 можно способами, указанными в листинге 11.2.

Листинг 11.2. Вызов функций

```
print_ok() # Вызываем функцию без параметров
echo("Сообщение") # Функция выведет сообщение
x = summa(5, 2) # Переменной x будет присвоено значение 7
a, b = 10, 50 # Переменной a будет присвоено значение 10
y = summa(a, b) # Переменной y будет присвоено значение 60
```

Как видно из последнего примера, имя переменной в вызове функции может не совпадать с именем переменной в определении функции. Кроме того, *глобальные* переменные `x` и `y` не

конфликтуют с одноименными переменными в определении функции, т. к. они расположены в разных областях видимости. Переменные, указанные в определении функции, являются локальными и доступны только внутри функции. Более подробно области видимости мы рассмотрим в разд. 11.9.

Оператор `+`, используемый в функции `summa()`, применяется не только для сложения чисел, но и позволяет объединить последовательности. То есть, функция `summa()` может использоваться не только для сложения чисел. В качестве примера выполним конкатенацию строк и объединение списков:

```
def summa(x, y):  
 return x + y  
  
print(summa("str", "ing")) # Выведет: string  
print(summa([1, 2], [3, 4])) # Выведет: [1, 2, 3, 4]
```

Как вы уже знаете, все в языке Python представляет собой объекты: строки, списки и даже сами типы данных. Не являются исключением и функции. Инструкция `def` создает объект, имеющий тип `function`, и сохраняет ссылку на него в идентификаторе, указанном после инструкции `def`. Таким образом, мы можем сохранить ссылку на функцию в другой переменной — для этого название функции указывается без круглых скобок. Сохраним ссылку в переменной и вызовем функцию через нее (листинг 11.3).

Листинг 11.3. Сохранение ссылки на функцию в переменной

```
def summa(x, y):  
 return x + y  
  
f = summa # Сохраняем ссылку в переменной f  
v = f(10, 20) # Вызываем функцию через переменную f
```

Можно также передать ссылку на функцию в качестве параметра другой функции. Функции, передаваемые по ссылке, обычно называются *функциями обратного вызова* (листинг 11.4).

Листинг 11.4. Функции обратного вызова

```
def summa(x, y):  
 return x + y  
  
def func(f, a, b):  
 """ Чрез переменную f будет доступна ссылка на  
 функцию summa() """  
 return f(a, b) # Вызываем функцию summa()  
  
# Передаем ссылку на функцию в качестве параметра  
v = func(summa, 10, 20)
```

Объекты функций поддерживают множество атрибутов, обратиться к которым можно, укажав атрибут после названия функции через точку. Например, через атрибут `_name_` можно получить название функции в виде строки, через атрибут `_doc_` — строку документиро-

вания и т. д. Для примера выведем названия всех атрибутов функции с помощью встроенной функции `dir()`:

```
>>> def summa(x, y):
 """ Суммирование двух чисел """
 return x + y

>>> dir(summa)
['__annotations__', '__call__', '__class__', '__closure__', '__code__',
 '__defaults__', '__delattr__', '__dict__', '__dir__', '__doc__', '__eq__',
 '__format__', '__ge__', '__get__', '__getattribute__', '__globals__', '__gt__',
 '__hash__', '__init__', '__kwdefaults__', '__le__', '__lt__', '__module__',
 '__name__', '__ne__', '__new__', '__qualname__', '__reduce__', '__reduce_ex__',
 '__repr__', '__setattr__', '__sizeof__', '__str__', '__subclasshook__']
>>> summa.__name__
'summa'
>>> summa.__code__.co_varnames
('x', 'y')
>>> summa.__doc__
' Суммирование двух чисел '
```

11.2. Расположение определений функций

Все инструкции в программе выполняются последовательно сверху вниз. Это означает, что, прежде чем использовать в программе идентификатор, его необходимо предварительно определить, присвоив ему значение. Поэтому определение функции должно быть расположено перед вызовом функции.

Правильно:

```
def summa(x, y):
 return x + y
v = summa(10, 20) # Вызываем после определения. Все нормально
```

Неправильно:

```
v = summa(10, 20) # Идентификатор еще не определен. Это ошибка!!!
def summa(x, y):
 return x + y
```

В последнем случае будет выведено сообщение об ошибке: `NameError: name 'summa' is not defined`. Чтобы избежать ошибки, определение функции размещают в самом начале программы после подключения модулей или в отдельном модуле (о них речь пойдет в главе 12).

С помощью оператора ветвления `if` можно изменить порядок выполнения программы — например, разместить внутри условия несколько определений функций с одинаковым названием, но разной реализацией (листинг 11.5).

Листинг 11.5. Определение функции в зависимости от условия

```
# -*- coding: utf-8 -*-
n = input("Введите 1 для вызова первой функции: ")
```

```
if n == "1":  
 def echo():  
 print("Вы ввели число 1")  
else:  
 def echo():  
 print("Альтернативная функция")  
  
echo() # Вызываем функцию  
input()
```

При вводе числа 1 мы получим сообщение "Вы ввели число 1", в противном случае — "Альтернативная функция".

Помните, что инструкция `def` всего лишь присваивает ссылку на объект функции идентификатору, расположенному после ключевого слова `def`. Если определение одной функции встречается в программе несколько раз, то будет использоваться функция, которая была определена последней. Пример:

```
def echo():  
 print("Вы ввели число 1")  
def echo():  
 print("Альтернативная функция")  
echo() # Всегда выводит "Альтернативная функция"
```

11.3. Необязательные параметры и сопоставление по ключам

Чтобы сделать некоторые параметры необязательными, следует в определении функции присвоить этому параметру начальное значение. Переделаем функцию суммирования двух чисел и сделаем второй параметр необязательным (листинг 11.6).

Листинг 11.6. Необязательные параметры

```
def summa(x, y=2): # y – необязательный параметр  
 return x + y  
a = summa(5) # Переменной a будет присвоено значение 7  
b = summa(10, 50) # Переменной b будет присвоено значение 60
```

Таким образом, если второй параметр не задан, то его значение будет равно 2. Обратите внимание на то, что необязательные параметры должны следовать после обязательных параметров, иначе будет выведено сообщение об ошибке.

До сих пор мы использовали позиционную передачу параметров в функцию:

```
def summa(x, y):  
 return x + y  
print(summa(10, 20)) # Выведет: 30
```

Переменной `x` при сопоставлении будет присвоено значение 10, а переменной `y` — значение 20. Но язык Python позволяет также передать значения в функцию, используя сопостав-

ление по ключам. Для этого при вызове функции параметрам присваиваются значения, причем последовательность указания параметров в этом случае может быть произвольной (листинг 11.7).

Листинг 11.7. Сопоставление по ключам

```
def summa(x, y):
 return x + y
print(summa(y=20, x=10)) # Сопоставление по ключам
```

Сопоставление по ключам очень удобно использовать, если функция имеет несколько необязательных параметров. В этом случае не нужно перечислять все значения, а достаточно присвоить значение нужному параметру. Пример:

```
def summa(a=2, b=3, c=4): # Все параметры являются необязательными
 return a + b + c
print(summa(2, 3, 20)) # Позиционное присваивание
print(summa(c=20)) # Сопоставление по ключам
```

Если значения параметров, которые планируется передать в функцию, содержатся в кортеже или списке, то перед объектом следует указать символ *. Пример передачи значений из кортежа и списка приведен в листинге 11.8.

Листинг 11.8. Пример передачи значений из кортежа и списка

```
def summa(a, b, c):
 return a + b + c
t1, arr = (1, 2, 3), [1, 2, 3]
print(summa(*t1)) # Распаковываем кортеж
print(summa(*arr)) # Распаковываем список
t2 = (2, 3)
print(summa(1, *t2)) # Можно комбинировать значения
```

Если значения параметров содержатся в словаре, то распаковать словарь можно, указав перед ним две звездочки: ** (листинг 11.9).

Листинг 11.9. Пример передачи значений из словаря

```
def summa(a, b, c):
 return a + b + c
d1 = {"a": 1, "b": 2, "c": 3}
print(summa(**d1)) # Распаковываем словарь
t, d2 = (1, 2), {"c": 3}
print(summa(*t, **d2)) # Можно комбинировать значения
```

Объекты в функцию передаются по ссылке. Если объект относится к неизменяемому типу, то изменение значения внутри функции не затронет значение переменной вне функции:

```
def func(a, b):
 a, b = 20, "str"
x, s = 80, "test"
```

```
func(x, s) # Значения переменных x и s не изменяются
print(x, s) # Выведет: 80 test
```

В этом примере значения в переменных `x` и `s` не изменились. Однако если объект относится к изменяемому типу, то ситуация будет другой:

```
def func(a, b):
 a[0], b["a"] = "str", 800
x = [1, 2, 3] # Список
y = {"a": 1, "b": 2} # Словарь
func(x, y) # Значения будут изменены!!!
print(x, y) # Выведет: ['str', 2, 3] {'a': 800, 'b': 2}
```

Как видно из примера, значения в переменных `x` и `y` изменились, поскольку список и словарь относятся к изменяемым типам. Чтобы избежать изменения значений, внутри функции следует создать копию объекта (листинг 11.10).

Листинг 11.10. Передача изменяемого объекта в функцию

```
def func(a, b):
 a = a[:] # Создаем поверхностную копию списка
 b = b.copy() # Создаем поверхностную копию словаря
 a[0], b["a"] = "str", 800
x = [1, 2, 3] # Список
y = {"a": 1, "b": 2} # Словарь
func(x, y) # Значения останутся прежними
print(x, y) # Выведет: [1, 2, 3] {'a': 1, 'b': 2}
```

Можно также сразу передавать копию объекта в вызове функции:

```
func(x[:], y.copy())
```

Если указать объект, имеющий изменяемый тип, в качестве значения по умолчанию, то этот объект будет сохраняться между вызовами функции. Пример:

```
def func(a=[]):
 a.append(2)
 return a
print(func()) # Выведет: [2]
print(func()) # Выведет: [2, 2]
print(func()) # Выведет: [2, 2, 2]
```

Как видно из примера, значения накапливаются внутри списка. Обойти эту проблему можно, например, следующим образом:

```
def func(a=None):
 # Создаем новый список, если значение равно None
 if a is None:
 a = []
 a.append(2)
 return a
print(func()) # Выведет: [2]
print(func([1])) # Выведет: [1, 2]
print(func()) # Выведет: [2]
```

11.4. Переменное число параметров в функции

Если перед параметром в определении функции указать символ *, то функции можно будет передать произвольное количество параметров. Все переданные параметры сохраняются в кортеже. Для примера напишем функцию суммирования произвольного количества чисел (листинг 11.11).

Листинг 11.11. Сохранение переданных данных в кортеже

```
def summa(*t):
 """ Функция принимает произвольное количество параметров """
 res = 0
 for i in t: # Перебираем кортеж с переданными параметрами
 res += i
 return res
print(summa(10, 20)) # Выведет: 30
print(summa(10, 20, 30, 40, 50, 60))  # Выведет: 210
```

Можно также вначале указать несколько обязательных параметров и параметров, имеющих значения по умолчанию:

```
def summa(x, y=5, *t): # Комбинация параметров
 res = x + y
 for i in t: # Перебираем кортеж с переданными параметрами
 res += i
 return res
print(summa(10)) # Выведет: 15
print(summa(10, 20, 30, 40, 50, 60))  # Выведет: 210
```

Если перед параметром в определении функции указать две звездочки: **, то все именованные параметры будут сохранены в словаре (листинг 11.12).

Листинг 11.12. Сохранение переданных данных в словаре

```
def func(**d):
 for i in d: # Перебираем словарь с переданными параметрами
 print("{0} => {1}".format(i, d[i]), end=" ")
func(a=1, b=2, c=3) # Выведет: a => 1 c => 3 b => 2
```

При комбинировании параметров параметр с двумя звездочками указывается самым последним. Если в определении функции указывается комбинация параметров с одной звездочкой и двумя звездочками, то функция примет любые переданные ей параметры (листинг 11.13).

Листинг 11.13. Комбинирование параметров

```
def func(*t, **d):
 """ Функция примет любые параметры """
 for i in t:
 print(i, end=" ")
```

```

for i in d: # Перебираем словарь с переданными параметрами
 print("{0} => {1}".format(i, d[i]), end=" ")
func(35, 10, a=1, b=2, c=3) # Выведет: 35 10 a => 1 c => 3 b => 2
func(10) # Выведет: 10
func(a=1, b=2) # Выведет: a => 1 b => 2

```

В определении функции можно указать, что некоторые параметры передаются только по именам. Для этого параметры должны указываться после параметра с одной звездочкой, но перед параметром с двумя звездочками. Именованные параметры могут иметь значения по умолчанию. Пример:

```

def func(*t, a, b=10, **d):
 print(t, a, b, d)
func(35, 10, a=1, c=3) # Выведет: (35, 10) 1 10 {'c': 3}
func(10, a=5) # Выведет: (10,) 5 10 {}
func(a=1, b=2) # Выведет: () 1 2 {}
func(1, 2, 3) # Ошибка. Параметр a обязателен!

```

В этом примере переменная `t` примет любое количество значений, которые будут объединены в кортеж. Переменные `a` и `b` должны передаваться только по именам, причем переменной `a` обязательно нужно передать значение при вызове функции. Переменная `b` имеет значение по умолчанию, поэтому при вызове допускается не передавать ей значение, но если значение передается, то оно должно быть указано после названия параметра и оператора `=`. Переменная `d` примет любое количество именованных параметров и сохранит их в словаре. Обратите внимание на то, что, хотя переменные `a` и `b` являются именованными, они не попадут в этот словарь.

Параметра с двумя звездочками может не быть в определении функции, а вот параметр с одной звездочкой при указании параметров, передаваемых только по именам, должен присутствовать обязательно. Если функция не должна принимать переменного количества параметров, но необходимо использовать переменные, передаваемые только по именам, то можно указать только звездочку без переменной:

```

def func(x=1, y=2, *, a, b=10):
 print(x, y, a, b)
func(35, 10, a=1) # Выведет: 35 10 1 10
func(10, a=5) # Выведет: 10 2 5 10
func(a=1, b=2) # Выведет: 1 2 1 2
func(a=1, y=8, x=7) # Выведет: 7 8 1 10
func(1, 2, 3) # Ошибка. Параметр a обязателен!

```

В этом примере значения переменным `x` и `y` можно передавать как по позициям, так и по именам. Поскольку переменные имеют значения по умолчанию, допускается вообще не передавать им значений. Переменные `a` и `b` расположены после параметра с одной звездочкой, поэтому передать значения при вызове можно только по именам. Так как переменная `b` имеет значение по умолчанию, допускается не передавать ей значение при вызове, а вот переменная `a` обязательно должна получить значение, причем только по имени.

11.5. Анонимные функции

Помимо обычных, язык Python позволяет использовать анонимные функции, которые также называются *лямбда-функциями*. Анонимная функция описывается с помощью ключевого слова `lambda` по следующей схеме:

```
lambda [<Параметр1>, ..., <ПараметрN>]: <Возвращаемое значение>
```

После ключевого слова `lambda` можно указать передаваемые параметры. В качестве параметра `<Возвращаемое значение>` указывается выражение, результат выполнения которого будет возвращен функцией. Как видно из схемы, у таких функций нет имени; по этой причине их и называют анонимными.

В качестве значения анонимная функция возвращает ссылку на объект-функцию, которую можно сохранить в переменной или передать в качестве параметра в другую функцию. Вызвать анонимную функцию можно, как и обычную, с помощью круглых скобок, внутри которых расположены передаваемые параметры. Пример использования анонимных функций приведен в листинге 11.14.

Листинг 11.14. Пример использования анонимных функций

```
f1 = lambda: 10 + 20 # Функция без параметров
f2 = lambda x, y: x + y # Функция с двумя параметрами
f3 = lambda x, y, z: x + y + z # Функция с тремя параметрами
print(f1()) # Выведет: 30
print(f2(5, 10)) # Выведет: 15
print(f3(5, 10, 30)) # Выведет: 45
```

Как и в обычных функциях, некоторые параметры анонимных функций могут быть необязательными. Для этого параметрам в определении функции присваивается значение по умолчанию (листинг 11.15).

Листинг 11.15. Необязательные параметры в анонимных функциях

```
f = lambda x, y=2: x + y
print(f(5)) # Выведет: 7
print(f(5, 6)) # Выведет: 11
```

Чаще всего анонимную функцию не сохраняют в переменной, а сразу передают в качестве параметра в другую функцию. Например, метод списков `sort()` позволяет указать пользовательскую функцию в параметре `key`. Отсортируем список без учета регистра символов, указав в качестве параметра функцию (листинг 11.16).

Листинг 11.16. Сортировка без учета регистра символов

```
arr = ["единица1", "Единый", "Единица2"]
arr.sort(key=lambda s: s.lower())
for i in arr:
 print(i, end=" ")
# Результат выполнения: единица1 Единица2 Единый
```

11.6. Функции-генераторы

Функцией-генератором называется функция, которая может возвращать одно значение из нескольких значений на каждой итерации. Приостановить выполнение функции и превратить функцию в генератор позволяет ключевое слово `yield`. В качестве примера напишем функцию, которая возводит элементы последовательности в указанную степень (листинг 11.17).

Листинг 11.17. Пример использования функций-генераторов

```
def func(x, y):
 for i in range(1, x+1):
 yield i ** y

for n in func(10, 2):
 print(n, end=" ") # Выведет: 1 4 9 16 25 36 49 64 81 100
print() # Вставляем пустую строку
for n in func(10, 3):
 print(n, end=" ") # Выведет: 1 8 27 64 125 216 343 512 729 1000
```

Функции-генераторы поддерживают метод `__next__()`, который позволяет получить следующее значение. Когда значения заканчиваются, метод возбуждает исключение `StopIteration`. Вызов метода `__next__()` в цикле `for` производится незаметно для нас. В качестве примера перепишем предыдущую программу и используем метод `__next__()` вместо цикла `for` (листинг 11.18).

Листинг 11.18. Использование метода `__next__()`

```
def func(x, y):
 for i in range(1, x+1):
 yield i ** y

i = func(3, 3)
print(i.__next__()) # Выведет: 1 (1 ** 3)
print(i.__next__()) # Выведет: 8 (2 ** 3)
print(i.__next__()) # Выведет: 27 (3 ** 3)
print(i.__next__()) # Исключение StopIteration
```

Получается, что с помощью обычных функций мы можем вернуть все значения сразу в виде списка, а с помощью функций-генераторов — только одно значение за раз. Эта особенность очень полезна при обработке большого количества значений, т. к. не понадобится загружать весь список со значениями в память.

В Python 3.3 появилась возможность вызывать одну функцию-генератор из другой. Для этого применяется расширенный синтаксис ключевого слова `yield`:

```
yield from <Вызываемая функция-генератор>
```

Рассмотрим следующий пример. Пусть у нас есть список чисел, и нам требуется получить другой список, включающий числа в диапазоне от 1 до каждого из чисел в первом списке. Чтобы создать такой список, мы напишем код, показанный в листинге 11.19.

Листинг 11.19. Вызов одной функции-генератора из другой (простой случай)

```
def gen(l):
 for e in l:
 yield from range(1, e + 1)

l = [5, 10]
for i in gen([5, 10]): print(i, end = " ")
```

Здесь мы в функции-генераторе `gen` перебираем переданный ей в качестве параметра список и для каждого его элемента вызываем другую функцию-генератор. В качестве последней выступает выражение, создающее диапазон от 1 до значения этого элемента, увеличенного на единицу (чтобы это значение вошло в диапазон). В результате на выходе мы получим вполне ожидаемый результат:

1 2 3 4 5 1 2 3 4 5 6 7 8 9 10

Усложним задачу, включив в результатирующий список числа, умноженные на 2. Код, выполняющий эту задачу, показан в листинге 11.20.

Листинг 11.20. Вызов одной функции-генератора из другой (сложный случай)

```
def gen2(n):
 for e in range(1, n + 1):
 yield e * 2

def gen(l):
 for e in l:
 yield from gen2(e)

l = [5, 10]
for i in gen([5, 10]): print(i, end = " ")
```

Здесь мы вызываем из функции-генератора `gen` написанную нами самими функцию-генератор `gen2`. Она создает диапазон, перебирает все входящие в него числа и возвращает их умноженными на 2. Результат работы приведенного в листинге кода таков:

2 4 6 8 10 2 4 6 8 10 12 14 16 18 20

Что нам и требовалось получить.

11.7. Декораторы функций

Декораторы позволяют изменить поведение обычных функций — например, выполнить какие-либо действия перед выполнением функции. Рассмотрим это на примере (листинг 11.21).

Листинг 11.21. Декораторы функций

```
@deco
def func(x):
 return "x = {0}".format(x)

print(func(10))
```

Выведет:

```
Вызвана функция func()
x = 10
```

В этом примере перед определением функции `func()` указывается название функции `deco()` с предваряющим символом @:

```
@deco
```

Таким образом, функция `deco()` становится декоратором функции `func()`. В качестве параметра функция-декоратор принимает ссылку на функцию, поведение которой необходимо изменить, и должна возвращать ссылку на ту же функцию или какую-либо другую. Наш предыдущий пример эквивалентен следующему коду:

```
def deco(f):
 print("Вызвана функция func()")
 return f

def func(x):
 return "x = {0}".format(x)

# Вызываем функцию func() через функцию deco()
print(deco(func)(10))
```

Перед определением функции можно указать сразу несколько функций-декораторов. Для примера обернем функцию `func()` в два декоратора: `deco1()` и `deco2()` (листинг 11.22).

Листинг 11.22. Указание нескольких декораторов

```
def deco1(f):
 print("Вызвана функция deco1()")
 return f

def deco2(f):
 print("Вызвана функция deco2()")
 return f

@deco1
@deco2

def func(x):
 return "x = {0}".format(x)

print(func(10))
```

Выведет:

```
Вызвана функция deco2()
Вызвана функция deco1()
x = 10
```

Использование двух декораторов эквивалентно следующему коду:

```
func = deco1(deco2(func))
```

Здесь сначала будет вызвана функция `deco2()`, а затем функция `deco1()`. Результат выполнения будет присвоен идентификатору `func`.

В качестве еще одного примера использования декораторов рассмотрим выполнение функции только при правильно введенном пароле (листинг 11.23).

Листинг 11.23. Ограничение доступа с помощью декоратора

```
passw = input("Введите пароль: ")

def test_passw(p):
 def deco(f):
 if p == "10": # Сравниваем пароли
 return f
 else:
 return lambda: "Доступ закрыт"
 return deco # Возвращаем функцию-декоратор

@test_passw(passw)
def func():
 return "Доступ открыт"
print(func()) # Вызываем функцию
```

В этом примере после символа `@` указана не ссылка на функцию, а выражение, которое возвращает декоратор. Иными словами, декоратором является не функция `test_passw()`, а результат ее выполнения (функция `deco()`). Если введенный пароль является правильным, то выполнится функция `func()`, в противном случае будет выведена надпись "Доступ закрыт", которую возвращает анонимная функция.

11.8. Рекурсия. Вычисление факториала

Рекурсия — это возможность функции вызывать саму себя. Рекурсию удобно использовать для перебора объекта, имеющего заранее неизвестную структуру, или для выполнения неопределенного количества операций. В качестве примера рассмотрим вычисление факториала (листинг 11.24).

Листинг 11.24. Вычисление факториала

```
def factorial(n):
 if n == 0 or n == 1: return 1
 else:
 return n * factorial(n - 1)

while True:
 x = input("Введите число: ")
 if x.isdigit(): # Если строка содержит только цифры
 x = int(x) # Преобразуем строку в число
 break # Выходим из цикла
```

```
else:  
 print("Вы ввели не число!")  
print("Факториал числа {0} = {1}".format(x, factorial(x)))
```

Впрочем, проще всего для вычисления факториала воспользоваться функцией `factorial()` из модуля `math`. Пример:

```
>>> import math  
>>> math.factorial(5), math.factorial(6)  
(120, 720)
```

11.9. Глобальные и локальные переменные

Глобальные переменные — это переменные, объявленные в программе вне функции. В Python глобальные переменные видны в любой части модуля, включая функции (листинг 11.25).

Листинг 11.25. Глобальные переменные

```
def func(glob2):  
 print("Значение глобальной переменной glob1 =", glob1)  
 glob2 += 10  
 print("Значение локальной переменной glob2 =", glob2)  
  
glob1, glob2 = 10, 5  
func(77) # Вызываем функцию  
print("Значение глобальной переменной glob2 =", glob2)
```

Результат выполнения:

```
Значение глобальной переменной glob1 = 10  
Значение локальной переменной glob2 = 87  
Значение глобальной переменной glob2 = 5
```

Переменной `glob2` внутри функции присваивается значение, переданное при вызове функции. В результате создается новая переменная с тем же именем: `glob2`, которая является локальной. Все изменения этой переменной внутри функции не затронут значение одноименной глобальной переменной.

Итак, *локальные переменные* — это переменные, объявляемые внутри функций. Если имя локальной переменной совпадает с именем глобальной переменной, то все операции внутри функции осуществляются с локальной переменной, а значение глобальной переменной не изменяется. Локальные переменные видны только внутри тела функции (листинг 11.26).

Листинг 11.26. Локальные переменные

```
def func():  
 local1 = 77 # Локальная переменная  
 glob1 = 25 # Локальная переменная  
 print("Значение glob1 внутри функции =", glob1)  
glob1 = 10 # Глобальная переменная  
func() # Вызываем функцию
```

```
print("Значение globl вне функции =", globl)
try:
 print(locall) # Вызовет исключение NameError
except NameError:
 # Обрабатываем исключение
 print("Переменная locall не видна вне функции")
```

Результат выполнения:

```
Значение globl внутри функции = 25
Значение globl вне функции = 10
Переменная locall не видна вне функции
```

Как видно из примера, переменная `locall`, объявленная внутри функции `func()`, недоступна вне функции. Объявление внутри функции локальной переменной `globl` не изменило значения одноименной глобальной переменной.

Если обращение к переменной производится до присваивания значения (даже если существует одноименная глобальная переменная), то будет возбуждено исключение `UnboundLocalError` (листинг 11.27).

Листинг 11.27. Ошибка при обращении к переменной до присваивания значения

```
def func():
 # Локальная переменная еще не определена
 print(globl) # Эта строка вызовет ошибку!!!
 globl = 25 # Локальная переменная
globl = 10 # Глобальная переменная
func() # Вызываем функцию
# Результат выполнения:
# UnboundLocalError: local variable 'globl' referenced before assignment
```

Для того чтобы значение глобальной переменной можно было изменить внутри функции, необходимо объявить переменную глобальной с помощью ключевого слова `global`. Продемонстрируем это на примере (листинг 11.28).

Листинг 11.28. Использование ключевого слова `global`

```
def func():
 # Объявляем переменную globl глобальной
 global globl
 globl = 25 # Изменяем значение глобальной переменной
 print("Значение globl внутри функции =", globl)
globl = 10 # Глобальная переменная
print("Значение globl вне функции =", globl)
func() # Вызываем функцию
print("Значение globl после функции =", globl)
```

Результат выполнения:

```
Значение globl вне функции = 10
Значение globl внутри функции = 25
Значение globl после функции = 25
```

Таким образом, поиск идентификатора, используемого внутри функции, будет производиться в следующем порядке:

1. Поиск объявления идентификатора внутри функции (в локальной области видимости).
2. Поиск объявления идентификатора в глобальной области.
3. Поиск во встроенной области видимости (встроенные функции, классы и т. д.).

При использовании анонимных функций следует учитывать, что при указании внутри функции глобальной переменной будет сохранена ссылка на эту переменную, а не ее значение в момент определения функции:

```
x = 5
# Сохраняется ссылка, а не значение переменной x!!!
func = lambda: x
x = 80 # Изменили значение
print(func()) # Выведет: 80, а не 5
```

Если необходимо сохранить именно текущее значение переменной, то можно воспользоваться способом, приведенным в листинге 11.29.

Листинг 11.29. Сохранение значения переменной

```
x = 5
# Сохраняется значение переменной x
func = (lambda y: lambda: y)(x)
x = 80 # Изменили значение
print(func()) # Выведет: 5
```

Обратите внимание на третью строку примера. В ней мы определили анонимную функцию с одним параметром, возвращающую ссылку наложенную анонимную функцию. Далее мы вызываем первую функцию с помощью круглых скобок и передаем ей значение переменной `x`. В результате сохраняется текущее значение переменной, а не ссылка на нее.

Сохранить текущее значение переменной можно также, указав глобальную переменную в качестве значения параметра по умолчанию в определении функции (листинг 11.30).

Листинг 11.30. Сохранение значения с помощью параметра по умолчанию

```
x = 5
# Сохраняется значение переменной x
func = lambda x=x: x
x = 80 # Изменили значение
print(func()) # Выведет: 5
```

Получить все идентификаторы и их значения позволяют следующие функции:

- ◆ `globals()` — возвращает словарь с глобальными идентификаторами;
- ◆ `locals()` — возвращает словарь с локальными идентификаторами. Пример:

```
def func():
 local1 = 54
 glob2 = 25
 print("Глобальные идентификаторы внутри функции")
 print(sorted(globals().keys()))
```

```

print("Локальные идентификаторы внутри функции")
print(sorted(locals().keys()))
glob1, glob2 = 10, 88
func()
print("Глобальные идентификаторы вне функции")
print(sorted(globals().keys()))

```

Результат выполнения:

```

Глобальные идентификаторы внутри функции
['__builtins__', '__cached__', '__doc__', '__file__', '__name__',
 '__package__', 'func', 'glob1', 'glob2']
Локальные идентификаторы внутри функции
['glob2', 'local1']
Глобальные идентификаторы вне функции
['__builtins__', '__cached__', '__doc__', '__file__', '__name__',
 '__package__', 'func', 'glob1', 'glob2']

```

- ◆ `vars([<Объект>])` — если вызывается без параметра внутри функции, то возвращает словарь с локальными идентификаторами. Если вызывается без параметра вне функции, то возвращает словарь с глобальными идентификаторами. При указании объекта в качестве параметра возвращает идентификаторы этого объекта (эквивалентно вызову `<Объект>.__dict__`). Пример:

```

def func():
 local1 = 54
 glob2 = 25
 print("Локальные идентификаторы внутри функции")
 print(sorted(vars().keys()))
glob1, glob2 = 10, 88
func()
print("Глобальные идентификаторы вне функции")
print(sorted(vars().keys()))
print("Указание объекта в качестве параметра")
print(sorted(vars(dict).keys()))
print("Альтернативный вызов")
print(sorted(dict.__dict__.keys()))

```

11.10. Вложенные функции

Одну функцию можно вложить в другую функцию, причем уровень вложенности не ограничен. При этом вложенная функция получает свою собственную локальную область видимости и имеет доступ к переменным, объявленным внутри функции, в которую она вложена (функции-родителя). Рассмотрим вложение функций на примере (листинг 11.31).

Листинг 11.31. Вложенные функции

```

def func1(x):
 def func2():
 print(x)
 return func2

```

```
f1 = func1(10)
f2 = func1(99)
f1() # Выведет: 10
f2() # Выведет: 99
```

Здесь мы определили функцию `func1()`, принимающую один параметр. Внутри функции `func1()` определена вложенная функция `func2()`. Результатом выполнения функции `func1()` будет ссылка на эту вложенную функцию. Внутри функции `func2()` мы производим вывод значения переменной `x`, которая является локальной в функции `func1()`. Таким образом, помимо локальной, глобальной и встроенной областей видимости, добавляется *вложенная область видимости*. При этом поиск идентификаторов вначале производится внутри вложенной функции, затем внутри функции-родителя, далее в функциях более высокого уровня и лишь потом в глобальной и встроенных областях видимости. В нашем примере переменная `x` будет найдена в области видимости функции `func1()`.

Следует учитывать, что сохраняются лишь ссылки на переменные, а не их значения в момент определения функции. Например, если после определения функции `func2()` произвести изменение переменной `x`, то будет использоваться это новое значение:

```
def func1(x):
 def func2():
 print(x)
 x = 30
 return func2

f1 = func1(10)
f2 = func1(99)
f1() # Выведет: 30
f2() # Выведет: 30
```

Обратите внимание на результат выполнения. В обоих случаях мы получили значение 30. Если необходимо сохранить именно значение переменной при определении вложенной функции, следует передать значение как значение по умолчанию:

```
def func1(x):
 def func2(x=x): # Сохраняем текущее значение, а не ссылку
 print(x)
 x = 30
 return func2

f1 = func1(10)
f2 = func1(99)
f1() # Выведет: 10
f2() # Выведет: 99
```

Теперь попробуем из вложенной функции `func2()` изменить значение переменной `x`, объявленной внутри функции `func1()`. Если внутри функции `func2()` присвоить значение переменной `x`, то будет создана новая локальная переменная с таким же именем. Если внутри функции `func2()` объявить переменную как глобальную и присвоить ей значение, то изменится значение глобальной переменной, а не значение переменной `x` внутри функции `func1()`. Таким образом, ни один из изученных ранее способов не позволяет из вложенной функции изменить значение переменной, объявленной внутри функции-родителя. Чтобы

решить эту проблему, следует объявить необходимые переменные с помощью ключевого слова `nonlocal` (листинг 11.32).

Листинг 11.32. Ключевое слово `nonlocal`

```
def func1(a):
 x = a
 def func2(b):
 nonlocal x # Объявляем переменную как nonlocal
 print(x)
 x = b # Можем изменить значение x в func1()
 return func2

f = func1(10)
f(5) # Выведет: 10
f(12) # Выведет: 5
f(3) # Выведет: 12
```

При использовании ключевого слова `nonlocal` следует помнить, что переменная обязательно должна существовать внутри функции-родителя. В противном случае будет выведено сообщение об ошибке.

11.11. Аннотации функций

В Python 3 функции могут содержать *аннотации*, которые вводят новый способ документирования. Теперь в заголовке функции допускается указывать предназначение каждого параметра, данные какого типа он может принимать, а также тип возвращаемого функцией значения. Аннотации имеют следующий формат:

```
def <Имя функции>(
 [<Параметр1>[: <Выражение>] [= <Значение по умолчанию>] [, ...,
 <ПараметрN>[: <Выражение>] [= <Значение по умолчанию>]]]
) -> <Возвращаемое значение>:
 <Тело функции>
```

В параметрах `<Выражение>` и `<Возвращаемое значение>` можно указать любое допустимое выражение языка Python. Это выражение будет выполнено при создании функции. Пример указания аннотаций:

```
def func(a: "Параметр1", b: 10 + 5 = 3) -> None:
 print(a, b)
```

В этом примере для переменной `a` создано описание "Параметр1". Для переменной `b` выражение `10 + 5` является описанием, а число `3` — значением параметра по умолчанию. Кроме того, после закрывающей круглой скобки указан тип возвращаемого функцией значения: `None`. После создания функции все выражения будут выполнены, и результаты сохранятся в виде словаря в атрибуте `__annotations__` объекта функции. Для примера выведем значение этого атрибута:

```
>>> def func(a: "Параметр1", b: 10 + 5 = 3) -> None: pass
>>> func.__annotations__
{'a': 'Параметр1', 'b': 15, 'return': None}
```


ГЛАВА 12

Модули и пакеты

Модулем в языке Python называется любой файл с программным кодом. Каждый модуль может импортировать другой модуль, получая, таким образом, доступ к атрибутам (переменным, функциям и классам), объявленным внутри импортированного модуля. Следует заметить, что импортируемый модуль может содержать программу не только на языке Python — так можно импортировать скомпилированный модуль, написанный на языке C.

Все программы, которые мы запускали ранее, были расположены в модуле с названием "`__main__`". Получить имя модуля позволяет предопределенный атрибут `__name__`. Для запускаемого модуля он содержит значение "`__main__`", а для импортируемого модуля — его имя. Выведем название модуля:

```
print(__name__) # Выведет: __main__
```

Проверить, является модуль главной программой или импортированным модулем, позволяет код, приведенный в листинге 12.1.

Листинг 12.1. Проверка способа запуска модуля

```
if __name__ == "__main__":
 print("Это главная программа")
else:
 print("Импортированный модуль")
```

12.1. Инструкция *import*

Импортировать модуль позволяет инструкция `import`. Мы уже не раз обращались к этой инструкции для подключения встроенных модулей. Например, подключали модуль `time` для получения текущей даты с помощью функции `strftime()`:

```
import time # Импортируем модуль time
print(time.strftime("%d.%m.%Y")) # Выводим текущую дату
```

Инструкция `import` имеет следующий формат:

```
import <Название модуля 1> [as <Псевдоним 1>] [, ..., <Название модуля N> [as <Псевдоним N>]]
```

После ключевого слова `import` указывается название модуля. Обратите внимание на то, что название не должно содержать расширения и пути к файлу. При именовании модулей необходимо учитывать, что операция импорта создает одноименный идентификатор, — это означает, что название модуля должно полностью соответствовать правилам именований переменных. Можно создать модуль с именем, начинающимся с цифры, но подключить такой модуль будет нельзя. Кроме того, следует избегать совпадения имен модулей с ключевыми словами, встроенными идентификаторами и названиями модулей, входящих в стандартную библиотеку.

За один раз можно импортировать сразу несколько модулей, записав их через запятую. Для примера подключим модули `time` и `math` (листинг 12.2).

Листинг 12.2. Подключение нескольких модулей сразу

```
import time, math # Импортируем несколько модулей сразу
print(time.strftime("%d.%m.%Y")) # Текущая дата
print(math.pi) # Число pi
```

После импортирования модуля его название становится идентификатором, через который можно получить доступ к атрибутам, определенным внутри модуля. Доступ к атрибутам модуля осуществляется с помощью точечной нотации. Например, обратиться к константе `pi`, расположенной внутри модуля `math`, можно так:

```
math.pi
```

Функция `getattr()` позволяет получить значение атрибута модуля по его названию, заданному в виде строки. С помощью этой функции можно сформировать название атрибута динамически во время выполнения программы. Формат функции:

```
getattr(<Объект модуля>, <Атрибут>[, <Значение по умолчанию>])
```

Если указанный атрибут не найден, возбуждается исключение `AttributeError`. Чтобы избежать вывода сообщения об ошибке, можно в третьем параметре указать значение, которое будет возвращаться, если атрибут не существует. Пример использования функции приведен в листинге 12.3.

Листинг 12.3. Пример использования функции `getattr()`

```
import math
print(getattr(math, "pi")) # Число pi
print(getattr(math, "x", 50)) # Число 50, т. к. x не существует
```

Проверить существование атрибута позволяет функция `hasattr(<Объект>, <Название атрибута>)`. Если атрибут существует, функция возвращает значение `True`. Напишем функцию проверки существования атрибута в модуле `math` (листинг 12.4).

Листинг 12.4. Проверка существования атрибута

```
import math
def hasattr_math(attr):
 if hasattr(math, attr):
 return "Атрибут существует"
```

```
else:  
 return "Атрибут не существует"  
print(hasattr_math("pi")) # Атрибут существует  
print(hasattr_math("x")) # Атрибут не существует
```

Если название модуля слишком длинное и его неудобно указывать каждый раз для доступа к атрибутам модуля, то можно создать *псевдоним*. Псевдоним задается после ключевого слова `as`. Создадим псевдоним для модуля `math` (листинг 12.5).

Листинг 12.5. Использование псевдонимов

```
import math as m # Создание псевдонима  
print(m.pi) # Число pi
```

Теперь доступ к атрибутам модуля `math` может осуществляться только с помощью идентификатора `m`. Идентификатор `math` в этом случае использовать уже нельзя.

Все содержимое импортированного модуля доступно только через идентификатор, указанный в инструкции `import`. Это означает, что любая глобальная переменная на самом деле является глобальной переменной модуля. По этой причине модули часто используются как пространства имен. Для примера создадим модуль под названием `tests.py`, в котором определим переменную `x` (листинг 12.6).

Листинг 12.6. Содержимое модуля tests.py

```
# -*- coding: utf-8 -*-  
x = 50
```

В основной программе также определим переменную `x`, но с другим значением. Затем подключим файл `tests.py` и выведем значения переменных (листинг 12.7).

Листинг 12.7. Содержимое основной программы

```
# -*- coding: utf-8 -*-  
import tests # Подключаем файл tests.py  
x = 22  
print(tests.x) # Значение переменной x внутри модуля  
print(x) # Значение переменной x в основной программе  
input()
```

Оба файла размещаем в одной папке, а затем запускаем файл с основной программой с помощью двойного щелчка на значке файла. Как видно из результата, никакого конфликта имен нет, поскольку одноименные переменные расположены в разных пространствах имен.

Как говорилось еще в *главе 1*, перед собственно выполнением каждый модуль Python компилируется, преобразуясь в особое внутреннее представление (байт-код), — это делается для ускорения выполнения кода. Файлы с откомпилированным кодом хранятся в папке `__pycache__`, автоматически создающейся в папке, где находится сам файл с исходным, неоткомпилированным кодом модуля, и имеют имена вида `<имя файла с исходным кодом>.cpython-<первые две цифры номера версии Python>.rus`. Так, при запуске на исполнение нашего файла `tests.py` откомпилированный код будет сохранен в файле `tests.cpython-34.rus`.

Следует заметить, что для импортирования модуля достаточно иметь только файл с откомпилированным кодом, файл с исходным кодом в этом случае не нужен. Для примера переименуйте файл `tests.py` (например, в `tests1.py`), скопируйте файл `tests.cpython-34.pyc` из папки `__pycache__` в папку с основной программой и переименуйте его в `tests.pyc`, а затем запустите основную программу. Программа будет нормально выполняться. Таким образом, чтобы скрыть исходный код модулей, можно поставлять программу клиентам только с файлами, имеющими расширение `.pyc`.

Существует еще одно обстоятельство, на которое следует обратить особое внимание. Импорт модуля выполняется только при первом вызове инструкции `import` (или `from`, речь о которой пойдет позже). При каждом вызове инструкции `import` проверяется наличие объекта модуля в словаре `modules` из модуля `sys`. Если ссылка на модуль находится в этом словаре, то модуль повторно импортироваться не будет. Для примера выведем ключи словаря `modules`, предварительно отсортировав их (листинг 12.8).

Листинг 12.8. Вывод ключей словаря `modules`

```
# -*- coding: utf-8 -*-
import tests, sys # Подключаем модули tests и sys
print(sorted(sys.modules.keys()))
input()
```

Инструкция `import` требует явного указания объекта модуля. Так, нельзя передать название модуля в виде строки. Чтобы подключить модуль, название которого создается динамически в зависимости от определенных условий, следует воспользоваться функцией `__import__()`. Для примера подключим модуль `tests.py` с помощью функции `__import__()` (листинг 12.9).

Листинг 12.9. Использование функции `__import__()`

```
# -*- coding: utf-8 -*-
s = "test" + "s" # Динамическое создание названия модуля
m = __import__(s) # Подключение модуля tests
print(m.x) # Вывод значения атрибута x
input()
```

Получить список всех идентификаторов внутри модуля позволяет функция `dir()`. Кроме того, можно воспользоваться словарем `__dict__`, который содержит все идентификаторы и их значения (листинг 12.10).

Листинг 12.10. Вывод списка всех идентификаторов

```
# -*- coding: utf-8 -*-
import tests
print(dir(tests))
print(sorted(tests.__dict__.keys()))
input()
```

12.2. Инструкция `from`

Для импортирования только определенных идентификаторов из модуля можно воспользоваться инструкцией `from`. Ее формат таков:

```
from <Название модуля> import <Идентификатор 1> [as <Псевдоним 1>]
[ , ... , <Идентификатор N> [as <Псевдоним N>] ]
from <Название модуля> import (<Идентификатор 1> [as <Псевдоним 1>],
[ ..., <Идентификатор N> [as <Псевдоним N>]] )
from <Название модуля> import *
```

Первые два варианта позволяют импортировать модуль и сделать доступными только указанные идентификаторы. Для длинных имен можно назначить псевдонимы, указав их после ключевого слова `as`. В качестве примера сделаем доступными константу `pi` и функцию `floor()` из модуля `math`, а для названия функции создадим псевдоним (листинг 12.11).

Листинг 12.11. Инструкция `from`

```
# -*- coding: utf-8 -*-
from math import pi, floor as f
print(pi) # Вывод числа pi
# Вызываем функцию floor() через идентификатор f
print(f(5.49)) # Выведет: 5
input()
```

Идентификаторы можно разместить на нескольких строках, указав их названия через запятую внутри круглых скобок:

```
from math import (pi, floor,
 sin, cos)
```

Третий вариант формата инструкции `from` позволяет импортировать из модуля все идентификаторы. Для примера импортируем все идентификаторы из модуля `math` (листинг 12.12).

Листинг 12.12. Импорт всех идентификаторов из модуля

```
# -*- coding: utf-8 -*-
from math import * # Импортируем все идентификаторы из модуля math
print(pi) # Вывод числа pi
print(floor(5.49)) # Вызываем функцию floor()
input()
```

Следует заметить, что идентификаторы, названия которых начинаются с символа подчеркивания, импортированы не будут. Кроме того, необходимо учитывать, что импортирование всех идентификаторов из модуля может нарушить пространство имен главной программы, т. к. идентификаторы, имеющие одинаковые имена, будут перезаписаны. Создадим два модуля и подключим их с помощью инструкций `from` и `import`. Содержимое файла `module1.py` приведено в листинге 12.13.

Листинг 12.13. Содержимое файла `module1.py`

```
# -*- coding: utf-8 -*-
s = "Значение из модуля module1"
```

Содержимое файла `module2.py` приведено в листинге 12.14.

Листинг 12.14. Содержимое файла `module2.py`

```
# -*- coding: utf-8 -*-
s = "Значение из модуля module2"
```

Исходный код основной программы приведен в листинге 12.15.

Листинг 12.15. Исходный код основной программы

```
# -*- coding: utf-8 -*-
from module1 import *
from module2 import *
import module1, module2
print(s) # Выведет: "Значение из модуля module2"
print(module1.s) # Выведет: "Значение из модуля module1"
print(module2.s) # Выведет: "Значение из модуля module2"
input()
```

Итак, в обоих модулях определена переменная с именем `s`. Размещаем все файлы в одной папке, а затем запускаем основную программу с помощью двойного щелчка на значке файла. При импортировании всех идентификаторов значением переменной `s` будет значение из модуля, который был импортирован последним, — в нашем случае это значение из модуля `module2.py`. Получить доступ к обеим переменным можно только при использовании инструкции `import`. Благодаря точечной нотации пространство имен не нарушается.

В атрибуте `__all__` можно указать список идентификаторов, которые будут импортироваться с помощью выражения `from module import *`. Идентификаторы внутри списка указываются в виде строки. Создадим файл `module3.py` (листинг 12.16).

Листинг 12.16. Использование атрибута `__all__`

```
# -*- coding: utf-8 -*-
x, y, z, __s = 10, 80, 22, "Строка"
__all__ = ["x", "__s"]
```

Затем подключим его к основной программе (листинг 12.17).

Листинг 12.17. Содержимое основной программы

```
# -*- coding: utf-8 -*-
from module3 import *
print(sorted(vars().keys())) # Получаем список всех идентификаторов
input()
```

После запуска основной программы (с помощью двойного щелчка на значке файла) получим следующий результат:

```
['__builtins__', '__doc__', '__file__', '__loader__', '__name__', '__package__',
 '__spec__', '__s', 'x']
```

Как видно из примера, были импортированы только переменные `_s` и `x`. Если бы мы не указали идентификаторы внутри списка `__all__`, то результат был бы другим:

```
['__builtins__', '__doc__', '__file__', '__loader__', '__name__', '__package__',
 '__spec__', 'x', 'y', 'z']
```

Обратите внимание на то, что переменная `_s` в этом случае не импортируется, т. к. ее имя начинается с символа подчеркивания.

12.3. Пути поиска модулей

До сих пор мы размещали модули в одной папке с файлом основной программы. В этом случае нет необходимости настраивать пути поиска модулей, т. к. папка с исполняемым файлом автоматически добавляется в начало списка путей. Получить полный список путей поиска позволяет следующий код:

```
>>> import sys # Подключаем модуль sys
>>> sys.path # path содержит список путей поиска модулей
```

Список `sys.path` содержит пути поиска, получаемые из следующих источников:

- ◆ путь к текущему каталогу с кодом основной программы;
- ◆ значение переменной окружения `PYTHONPATH`. Для добавления переменной в меню **Пуск** выбираем пункт **Панель управления** (или **Настройка | Панель управления**). В открывшемся окне выбираем пункт **Система** и, если мы пользуемся Windows Vista или более новой версией этой системы, щелкаем на ссылке **Дополнительные параметры системы**. Переходим на вкладку **Дополнительно** и нажимаем кнопку **Переменные среды**. В разделе **Переменные среды пользователя** нажимаем кнопку **Создать**. В поле **Имя переменной** вводим `PYTHONPATH`, а в поле **Значение переменной** задаем пути к папкам с модулями через точку с запятой — например, `C:\folder1;C:\folder2`. Закончив, не забудем нажать кнопки **OK** обоих открытых окон. После этого изменения перезагружать компьютер не нужно, достаточно заново запустить программу;
- ◆ пути поиска стандартных модулей;
- ◆ содержимое файлов с расширением `pth`, расположенных в каталогах поиска стандартных модулей, — например, в каталоге `C:\Python34\Lib\site-packages`. Названия таких файлов могут быть произвольными, главное, чтобы они имели расширение `pth`. Каждый путь (абсолютный или относительный) должен быть расположен на отдельной строке. Для примера создайте файл `mypath.pth` в каталоге `C:\Python34\Lib\site-packages` со следующим содержимым:

```
# Это комментарий
C:\folder1
C:\folder2
```

ПРИМЕЧАНИЕ

Обратите внимание на то, что каталоги должны существовать, в противном случае они не будут добавлены в список `sys.path`.

При поиске модуля список `sys.path` просматривается слева направо. Поиск прекращается после первого найденного модуля. Таким образом, если в каталогах `C:\folder1` и `C:\folder2` существуют одноименные модули, то будет использоваться модуль из папки `C:\folder1`, т. к. он расположен первым в списке путей поиска.

Список `sys.path` можно изменять из программы с помощью списковых методов. Например, добавить каталог в конец списка можно с помощью метода `append()`, а в его начало — с помощью метода `insert()` (листинг 12.18).

Листинг 12.18. Изменение списка путей поиска модулей

```
# -*- coding: utf-8 -*-
import sys
sys.path.append(r"C:\folder1") # Добавляем в конец списка
sys.path.insert(0, r"C:\folder2") # Добавляем в начало списка
print(sys.path)
input()
```

В этом примере мы добавили папку `C:\folder2` в начало списка. Теперь, если в каталогах `C:\folder1` и `C:\folder2` существуют одноименные модули, будет использоваться модуль из папки `C:\folder2`, а не из папки `C:\folder1`, как в предыдущем примере.

Обратите внимание на символ `r` перед открывающей кавычкой. В этом режиме специальные последовательности символов не интерпретируются. Если используются обычные строки, то необходимо удвоить каждый слэш в пути:

```
sys.path.append("C:\\\\folder1\\\\folder2\\\\folder3")
```

12.4. Повторная загрузка модулей

Как вы уже знаете, модуль загружается только один раз при первой операции импорта. Все последующие операции импортирования этого модуля будут возвращать уже загруженный объект модуля, даже если сам модуль был изменен. Чтобы повторно загрузить модуль, следует воспользоваться функцией `reload()` из модуля `imp`. Формат функции:

```
from imp import reload
reload(<Объект модуля>)
```

В качестве примера создадим модуль `tests2.py` со следующим содержимым:

```
# -*- coding: utf-8 -*-
x = 150
```

Подключим этот модуль в окне **Python Shell** редактора IDLE и выведем текущее значение переменной `x`:

```
>>> import sys
>>> sys.path.append(r"C:\book") # Добавляем путь к папке с модулем
>>> import tests2 # Подключаем модуль tests2.py
>>> print(tests2.x) # Выводим текущее значение
150
```

Не закрывая окно **Python Shell**, изменим значение переменной `x` на 800, а затем попробуем заново импортировать модуль и вывести текущее значение переменной:

```
>>> # Изменяем значение в модуле на 800
>>> import tests2
>>> print(tests2.x) # Значение не изменилось
150
```

Как видно из примера, значение переменной `x` не изменилось. Теперь перезагрузим модуль с помощью функции `reload()` (листинг 12.19).

Листинг 12.19. Повторная загрузка модуля

```
>>> from imp import reload
>>> reload(tests2) # Перезагружаем модуль
<module 'tests2' from 'C:\book\tests2.py'>
>>> print(tests2.x) # Значение изменилось
800
```

При использовании функции `reload()` следует учитывать, что идентификаторы, импортированные с помощью инструкции `from`, перезагружены не будут. Кроме того, повторно не загружаются скомпилированные модули, написанные на других языках программирования, — например, на языке С.

12.5. Пакеты

Пакетом называется каталог с модулями, в котором расположен файл инициализации `__init__.py`. Файл инициализации может быть пустым или содержать код, который будет выполнен при первом обращении к пакету. В любом случае он обязательно должен присутствовать внутри каталога с модулями.

В качестве примера создадим следующую структуру файлов и каталогов:

```
main.py # Основной файл с программой
folder1\ # Папка на одном уровне вложенности с main.py
 __init__.py # Файл инициализации
 module1.py # Модуль folder1\module1.py
 folder2\ # Вложенная папка
 __init__.py # Файл инициализации
 module2.py # Модуль folder1\folder2\module2.py
 module3.py # Модуль folder1\folder2\module3.py
```

Содержимое файлов `__init__.py` приведено в листинге 12.20.

Листинг 12.20. Содержимое файлов `__init__.py`

```
# -*- coding: utf-8 -*-
print("__init__ из", __name__)
```

Содержимое модулей `module1.py`, `module2.py` и `module3.py` приведено в листинге 12.21.

Листинг 12.21. Содержимое модулей `module1.py`, `module2.py` и `module3.py`

```
# -*- coding: utf-8 -*-
msg = "Модуль {0}.format(__name__)
```

Теперь импортируем эти модули в основном файле `main.py` и получим значение переменной `msg` разными способами. Файл `main.py` будем запускать с помощью двойного щелчка на значке файла. Содержимое файла `main.py` приведено в листинге 12.22.

Листинг 12.22. Содержимое файла main.py

```
# -*- coding: utf-8 -*-

# Доступ к модулю folder1\module1.py
import folder1.module1 as m1
 # Выведет: __init__ из folder1
print(m1.msg) # Выведет: Модуль folder1.module1
from folder1 import module1 as m2
print(m2.msg) # Выведет: Модуль folder1.module1
from folder1.module1 import msg
print(msg) # Выведет: Модуль folder1.module1

# Доступ к модулю folder1\folder2\module2.py
import folder1.folder2.module2 as m3
 # Выведет: __init__ из folder1.folder2
print(m3.msg) # Выведет: Модуль folder1.folder2.module2
from folder1.folder2 import module2 as m4
print(m4.msg) # Выведет: Модуль folder1.folder2.module2
from folder1.folder2.module2 import msg
print(msg) # Выведет: Модуль folder1.folder2.module2

input()
```

Как видно из примера, пакеты позволяют распределить модули по каталогам. Чтобы импортировать модуль, расположенный во вложенном каталоге, необходимо указать путь к нему, перечислив имена каталогов через точку. Если модуль расположен в каталоге C:\folder1\folder2\, то путь к нему из C:\ должен быть записан так: folder1.folder2. При использовании инструкции `import` путь к модулю должен включать не только названия каталогов, но и название модуля без расширения:

```
import folder1.folder2.module2
```

Получить доступ к идентификаторам внутри импортированного модуля можно следующим образом:

```
print(folder1.folder2.module2.msg)
```

Так как постоянно указывать столь длинный идентификатор очень неудобно, можно создать псевдоним, указав его после ключевого слова `as`, и обращаться к идентификаторам модуля через него:

```
import folder1.folder2.module2 as m
print(m.msg)
```

При использовании инструкции `from` можно импортировать как объект модуля, так и определенные идентификаторы из модуля. Чтобы импортировать объект модуля, его название следует указать после ключевого слова `import`:

```
from folder1.folder2 import module2
print(module2.msg)
```

Для импортирования только определенных идентификаторов название модуля указывается в составе пути, а после ключевого слова `import` через запятую перечисляются идентификаторы:

```
from folder1.folder2.module2 import msg
print(msg)
```

Если необходимо импортировать все идентификаторы из модуля, то после ключевого слова `import` указывается символ `*`:

```
from folder1.folder2.module2 import *
print(msg)
```

Инструкция `from` позволяет также импортировать сразу несколько модулей из пакета. Для этого внутри файла инициализации `__init__.py` в атрибуте `_all_` необходимо указать список модулей, которые будут импортироваться с помощью выражения `from пакет import *`. В качестве примера изменим содержимое файла `__init__.py` из каталога `folder1\folder2`:

```
# -*- coding: utf-8 -*-
__all__ = ["module2", "module3"]
```

Теперь изменим содержимое основного файла `main.py` (листинг 12.23) и запустим его.

Листинг 12.23. Содержимое файла main.py

```
# -*- coding: utf-8 -*-
from folder1.folder2 import *
print(module2.msg) # Выведет: Модуль folder1.folder2.module2
print(module3.msg) # Выведет: Модуль folder1.folder2.module3
input()
```

Как видно из примера, после ключевого слова `from` указывается лишь путь к каталогу без имени модуля. В результате выполнения инструкции `from` все модули, указанные в списке `_all_`, будут импортированы в пространство имен модуля `main.py`.

До сих пор мы рассматривали импорт модулей из основной программы. Теперь рассмотрим импорт модулей внутри пакета. В этом случае инструкция `from` поддерживает относительный импорт модулей. Чтобы импортировать модуль, расположенный в том же каталоге, перед названием модуля указывается точка:

```
from .module import *
```

Чтобы импортировать модуль, расположенный в родительском каталоге, перед названием модуля указываются две точки:

```
from ..module import *
```

Если необходимо обратиться еще уровнем выше, то указываются три точки:

```
from ...module import *
```

Чем выше уровень, тем больше точек необходимо указать. После ключевого слова `from` можно указывать одни только точки — в этом случае имя модуля вводится после ключевого слова `import`. Пример:

```
from .. import module
```

Рассмотрим относительный импорт на примере. Для этого изменим содержимое модуля `module3.py`, как показано в листинге 12.24.

Листинг 12.24. Содержимое модуля module3.py

```
# -*- coding: utf-8 -*-

# Импорт модуля module2.py из текущего каталога
from . import module2 as m1
var1 = "Значение из: {}".format(m1.msg)
from ..module2 import msg as m2
var2 = "Значение из: {}".format(m2)

# Импорт модуля module1.py из родительского каталога
from .. import module1 as m3
var3 = "Значение из: {}".format(m3.msg)
from ...module1 import msg as m4
var4 = "Значение из: {}".format(m4)
```

Теперь изменим содержимое основного файла `main.py` (листинг 12.25) и запустим его с помощью двойного щелчка на значке файла.

Листинг 12.25. Содержимое файла main.py

```
# -*- coding: utf-8 -*-
from folder1.folder2 import module3 as m
print(m.var1) # Значение из: Модуль folder1.folder2.module2
print(m.var2) # Значение из: Модуль folder1.folder2.module2
print(m.var3) # Значение из: Модуль folder1.module1
print(m.var4) # Значение из: Модуль folder1.module1
input()
```

При импортировании модуля внутри пакета с помощью инструкции `import` важно помнить, что в Python 3 производится *абсолютный импорт*. Если при запуске Python-программы с помощью двойного щелчка на ее файле автоматически добавляется путь к каталогу с исполняемым файлом, то при импорте внутри пакета этого не происходит. Поэтому если изменить содержимое модуля `module3.py` показанным далее способом, то мы получим сообщение об ошибке или загрузим совсем другой модуль:

```
# -*- coding: utf-8 -*-
import module2 # Ошибка! Поиск модуля по абсолютному пути
var1 = "Значение из: {}".format(module2.msg)
var2 = var3 = var4 = 0
```

В этом примере мы попытались импортировать модуль `module2.py` из модуля `module3.py`. При этом с помощью двойного щелчка мы запускаем файл `main.py` (см. листинг 12.25). Поскольку импорт внутри пакета выполняется по абсолютному пути, поиск модуля `module2.py` не будет производиться в папке `folder1\folder2\`. В результате модуль не будет найден. Если в путях поиска модулей находится модуль с таким же именем, то будет импортирован модуль, который мы и не предполагали подключать.

Чтобы подключить модуль, расположенный в той же папке внутри пакета, необходимо воспользоваться относительным импортом с помощью инструкции `from`:

```
from . import module2
```

Или указать полный путь относительно корневого каталога пакета:

```
import folder1.folder2.module2 as module2
```


ГЛАВА 13

Объектно-ориентированное программирование

Объектно-ориентированное программирование (ООП) — это способ организации программы, позволяющий использовать один и тот же код многократно. В отличие от функций и модулей, ООП позволяет не только разделить программу на фрагменты, но и описать предметы реального мира в виде удобных сущностей — объектов, а также организовать связи между этими объектами.

Основным «кирпичиком» ООП является класс. *Класс* — это сложный тип данных, включающий набор переменных и функций для управления значениями, хранящимися в этих переменных. Переменные называют *атрибутами*, а функции — *методами*. Класс является фабрикой объектов, т. е. позволяет создать неограниченное количество экземпляров, основанных на этом классе.

13.1. Определение класса и создание экземпляра класса

Класс описывается с помощью ключевого слова `class` по следующей схеме:

```
class <Название класса>[(<Класс1>[, ..., <КлассN>]):  
 """ Стока документирования """  
 <Описание атрибутов и методов>
```

Инструкция создает новый объект и присваивает ссылку на него идентификатору, указанному после ключевого слова `class`. Это означает, что название класса должно полностью соответствовать правилам именования переменных. После названия класса в круглых скобках можно указать один или несколько базовых классов через запятую. Если же класс не наследует базовые классы, то круглые скобки можно не указывать. Следует заметить, что все выражения внутри инструкции `class` выполняются при создании класса, а не его экземпляра. Для примера создадим класс, внутри которого просто выводится сообщение (листинг 13.1).

Листинг 13.1. Создание определения класса

```
# -*- coding: utf-8 -*-  
class MyClass:  
 """ Это строка документирования """  
 print("Инструкции выполняются сразу")  
input()
```

Этот пример содержит лишь определение класса MyClass и не создает экземпляр класса. Как только поток выполнения достигнет инструкции `class`, сообщение, указанное в функции `print()`, будет сразу выведено.

Создание атрибута класса аналогично созданию обычной переменной. Метод внутри класса создается так же, как и обычная функция, — с помощью инструкции `def`. Методам класса в первом параметре, который обязательно следует указать явно, автоматически передается ссылка на экземпляр класса. Общепринято этот параметр называть именем `self`, хотя это и не обязательно. Доступ к атрибутам и методам класса внутри определяемого метода производится через переменную `self` с помощью точечной нотации — к атрибуту `x` из метода класса можно обратиться так: `self.x`.

Чтобы использовать атрибуты и методы класса, необходимо создать экземпляр класса согласно следующему синтаксису:

`<Экземпляр класса> = <Название класса>([<Параметры>])`

При обращении к методам класса используется такой формат:

`<Экземпляр класса>.<Имя метода>([<Параметры>])`

Обратите внимание на то, что при вызове метода не нужно передавать ссылку на экземпляр класса в качестве параметра, как это делается в определении метода внутри класса. Ссылку на экземпляр класса интерпретатор передает автоматически.

Обращение к атрибутам класса осуществляется аналогично:

`<Экземпляр класса>.<Имя атрибута>`

Определим класс `MyClass` с атрибутом `x` и методом `print_x()`, выводящим значение этого атрибута, а затем создадим экземпляр класса и вызовем метод (листинг 13.2).

Листинг 13.2. Создание атрибута и метода

```
class MyClass:
 def __init__(self): # Конструктор
 self.x = 10 # Атрибут экземпляра класса
 def print_x(self): # self — это ссылка на экземпляр класса
 print(self.x) # Выводим значение атрибута
c = MyClass() # Создание экземпляра класса
 # Вызываем метод print_x()
c.print_x() # self не указывается при вызове метода
print(c.x) # К атрибуту можно обратиться непосредственно
```

Для доступа к атрибутам и методам можно использовать и следующие функции:

- ◆ `getattr()` — возвращает значение атрибута по его названию, заданному в виде строки. С помощью этой функции можно сформировать имя атрибута динамически во время выполнения программы. Формат функции:

`getattr(<Объект>, <Атрибут>[, <Значение по умолчанию>])`

Если указанный атрибут не найден, возбуждается исключение `AttributeError`. Чтобы избежать вывода сообщения об ошибке, можно в третьем параметре указать значение, которое будет возвращаться, если атрибут не существует;

- ◆ `setattr()` — задает значение атрибута. Название атрибута указывается в виде строки.

Формат функции:

```
setattr(<Объект>, <Атрибут>, <Значение>)
```

Вторым параметром метода `setattr()` можно передать имя несуществующего атрибута — в этом случае атрибут с указанным именем будет создан;

- ◆ `delattr(<Объект>, <Атрибут>)` — удаляет указанный атрибут. Название атрибута указывается в виде строки;
- ◆ `hasattr(<Объект>, <Атрибут>)` — проверяет наличие указанного атрибута. Если атрибут существует, функция возвращает значение `True`.

Продемонстрируем работу функций на примере (листинг 13.3).

Листинг 13.3. Функции `getattr()`, `setattr()` и `hasattr()`

```
class MyClass:
 def __init__(self):
 self.x = 10
 def get_x(self):
 return self.x
c = MyClass() # Создаем экземпляр класса
print(getattr(c, "x")) # Выведет: 10
print(getattr(c, "get_x")()) # Выведет: 10
print(getattr(c, "y", 0)) # Выведет: 0, т. к. атрибут не найден
setattr(c, "y", 20) # Создаем атрибут y
print(getattr(c, "y", 0)) # Выведет: 20
delattr(c, "y") # Удаляем атрибут y
print(getattr(c, "y", 0)) # Выведет: 0, т. к. атрибут не найден
print(hasattr(c, "x")) # Выведет: True
print(hasattr(c, "y")) # Выведет: False
```

Все атрибуты класса в языке Python являются открытыми (`public`), т. е. доступными для непосредственного изменения как из самого класса, так и из других классов и из основного кода программы.

Кроме того, атрибуты допускается создавать динамически после создания класса — можно создать как атрибут объекта класса, так и атрибут экземпляра класса. Рассмотрим это на примере (листинг 13.4).

Листинг 13.4. Атрибуты объекта класса и экземпляра класса

```
class MyClass: # Определяем пустой класс
 pass
MyClass.x = 50 # Создаем атрибут объекта класса
c1, c2 = MyClass(), MyClass()  # Создаем два экземпляра класса
c1.y = 10 # Создаем атрибут экземпляра класса
c2.y = 20 # Создаем атрибут экземпляра класса
print(c1.x, c1.y) # Выведет: 50 10
print(c2.x, c2.y) # Выведет: 50 20
```

В этом примере мы определяем пустой класс, разместив в нем оператор `pass`. Далее создаем атрибут объекта класса (`x`). Этот атрибут будет доступен всем создаваемым экземплярам класса. Затем создаем два экземпляра класса и добавляем одноименные атрибуты (`y`). Значения этих атрибутов будут разными в каждом экземпляре класса. Но если создать новый экземпляр (например, `c3`), то атрибут `y` в нем определен не будет. Таким образом, с помощью классов можно имитировать типы данных, поддерживаемые другими языками программирования (например, тип `struct`, доступный в языке C).

Очень важно понимать разницу между атрибутами объекта класса и атрибутами экземпляра класса. *Атрибут объекта класса* доступен всем экземплярам класса, но после изменения атрибута значение изменится во всех экземплярах класса. *Атрибут экземпляра класса* может хранить уникальное значение для каждого экземпляра, и изменение его в одном экземпляре класса не затронет значения одноименного атрибута в других экземплярах того же класса. Рассмотрим это на примере, создав класс с атрибутом объекта класса (`x`) и атрибутом экземпляра класса (`y`):

```
class MyClass:
 x = 10 # Атрибут объекта класса
 def __init__(self):
 self.y = 20 # Атрибут экземпляра класса
```

Теперь создадим два экземпляра этого класса:

```
c1 = MyClass() # Создаем экземпляр класса
c2 = MyClass() # Создаем экземпляр класса
```

Выведем значения атрибута `x`, а затем изменим значение и опять произведем вывод:

```
print(c1.x, c2.x) # 10 10
MyClass.x = 88 # Изменяем атрибут объекта класса
print(c1.x, c2.x) # 88 88
```

Как видно из примера, изменение атрибута объекта класса затронуло значение в двух экземплярах класса сразу. Теперь произведем аналогичную операцию с атрибутом `y`:

```
print(c1.y, c2.y) # 20 20
c1.y = 88 # Изменяем атрибут экземпляра класса
print(c1.y, c2.y) # 88 20
```

В этом случае изменилось значение атрибута только в экземпляре `c1`.

Следует также учитывать, что в одном классе могут одновременно существовать атрибут объекта и атрибут экземпляра с одним именем. Изменение атрибута объекта класса мы производили следующим образом:

```
MyClass.x = 88 # Изменяем атрибут объекта класса
```

Если после этой инструкции вставить инструкцию

```
c1.x = 200 # Создаем атрибут экземпляра
```

то будет создан атрибут экземпляра класса, а не изменено значение атрибута объекта класса. Чтобы увидеть разницу, выведем значения атрибута:

```
print(c1.x, MyClass.x) # 200 88
```

13.2. Методы `__init__()` и `__del__()`

При создании экземпляра класса интерпретатор автоматически вызывает метод инициализации `__init__()`. В других языках программирования такой метод принято называть *конструктором класса*. Формат метода:

```
def __init__(self[, <Значение1>[, ..., <ЗначениеN>]]):  
 <Инструкции>
```

С помощью метода `__init__()` можно присвоить начальные значения атрибутам класса. При создании экземпляра класса параметры этого метода указываются после имени класса в круглых скобках:

```
<Экземпляр класса> = <Имя класса>([<Значение1>[, ..., <ЗначениеN>]])
```

Пример использования метода `__init__()` приведен в листинге 13.5.

Листинг 13.5. Метод `__init__()`

```
class MyClass:  
 def __init__(self, value1, value2): # Конструктор  
 self.x = value1  
 self.y = value2  
c = MyClass(100, 300) # Создаем экземпляр класса  
print(c.x, c.y) # Выведет: 100 300
```

Если конструктор вызывается при создании объекта, то перед уничтожением объекта автоматически вызывается метод, называемый *деструктором*. В языке Python деструктор реализуется в виде предопределенного метода `__del__()` (листинг 13.6). Следует заметить, что метод не будет вызван, если на экземпляр класса существует хотя бы одна ссылка. Впрочем, поскольку интерпретатор самостоятельно заботится об удалении объектов, использование деструктора в языке Python не имеет особого смысла.

Листинг 13.6. Метод `__del__()`

```
class MyClass:  
 def __init__(self): # Конструктор класса  
 print("Вызван метод __init__())  
 def __del__(self): # Деструктор класса  
 print("Вызван метод __del__())  
c1 = MyClass() # Выведет: Вызван метод __init__()  
del c1 # Выведет: Вызван метод __del__()  
c2 = MyClass() # Выведет: Вызван метод __init__()  
c3 = c2 # Создаем ссылку на экземпляр класса  
del c2 # Ничего не выведет, т. к. существует ссылка  
del c3 # Выведет: Вызван метод __del__()
```

13.3. Наследование

Наследование является, пожалуй, самым главным понятием ООП. Предположим, у нас есть класс (например, `Class1`). При помощи наследования мы можем создать новый класс (например, `Class2`), в котором будет реализован доступ ко всем атрибутам и методам класса `Class1` (листинг 13.7).

Листинг 13.7. Наследование

```
class Class1: # Базовый класс
 def func1(self):
 print("Метод func1() класса Class1")
 def func2(self):
 print("Метод func2() класса Class1")

class Class2(Class1): # Класс Class2 наследует класс Class1
 def func3(self):
 print("Метод func3() класса Class2")

c = Class2() # Создаем экземпляр класса Class2
c.func1() # Выведет: Метод func1() класса Class1
c.func2() # Выведет: Метод func2() класса Class1
c.func3() # Выведет: Метод func3() класса Class2
```

Как видно из примера, класс Class1 указывается внутри круглых скобок в определении класса Class2. Таким образом, класс Class2 наследует все атрибуты и методы класса Class1. Класс Class1 называется *базовым* или *суперклассом*, а класс Class2 — *производным* или *подклассом*.

Если имя метода в классе Class2 совпадает с именем метода класса Class1, то будет использоваться метод из класса Class2. Чтобы вызвать одноименный метод из базового класса, следует указать перед методом название базового класса. Кроме того, в первом параметре метода необходимо явно указать ссылку на экземпляр класса. Рассмотрим это на примере (листигнг 13.8).

Листинг 13.8. Переопределение методов

```
class Class1: # Базовый класс
 def __init__(self):
 print("Конструктор базового класса")
 def func1(self):
 print("Метод func1() класса Class1")

class Class2(Class1): # Класс Class2 наследует класс Class1
 def __init__(self):
 print("Конструктор производного класса")
 Class1.__init__(self) # Вызываем конструктор базового класса
 def func1(self):
 print("Метод func1() класса Class2")
 Class1.func1(self) # Вызываем метод базового класса

c = Class2() # Создаем экземпляр класса Class2
c.func1() # Вызываем метод func1()
```

Выведет:

Конструктор производного класса
 Конструктор базового класса
 Метод func1() класса Class2
 Метод func1() класса Class1

ВНИМАНИЕ!

Конструктор базового класса автоматически не вызывается, если он переопределен в производном классе.

Чтобы вызвать одноименный метод из базового класса, можно также воспользоваться функцией `super()`. Формат функции:

```
super([<Класс>, <Указатель self>])
```

С помощью функции `super()` инструкцию

```
Class1.__init__(self) # Вызываем конструктор базового класса
```

можно записать так:

```
super().__init__() # Вызываем конструктор базового класса
```

или так:

```
super(Class2, self).__init__() # Вызываем конструктор базового класса
```

Обратите внимание на то, что при использовании функции `super()` не нужно явно передавать указатель `self` в вызываемый метод. Кроме того, в первом параметре функции `super()` указывается производный класс, а не базовый. Поиск идентификатора будет производиться во всех базовых классах. Результатом поиска станет первый найденный идентификатор в цепочке наследования.

ПРИМЕЧАНИЕ

В последних версиях Python 2 существовало два типа классов: «классические» классы и классы нового стиля. Классы нового стиля должны были явно наследовать класс `object`. В Python 3 все классы являются классами нового стиля, но наследуют класс `object` неявно. Таким образом, все классы верхнего уровня являются наследниками этого класса, даже если он не указан в списке наследования. «Классические» классы (в понимании Python 2) в Python 3 больше не поддерживаются.

13.4. Множественное наследование

В определении класса в круглых скобках можно указать сразу несколько базовых классов через запятую. Рассмотрим множественное наследование на примере (листинг 13.9).

Листинг 13.9. Множественное наследование

```
class Class1: # Базовый класс для класса Class2
 def func1(self):
 print("Метод func1() класса Class1")

class Class2(Class1): # Класс Class2 наследует класс Class1
 def func2(self):
 print("Метод func2() класса Class2")

class Class3(Class1): # Класс Class3 наследует класс Class1
 def func1(self):
 print("Метод func1() класса Class3")
```

```

def func2(self):
 print("Метод func2() класса Class3")
def func3(self):
 print("Метод func3() класса Class3")
def func4(self):
 print("Метод func4() класса Class3")

class Class4(Class2, Class3): # Множественное наследование
 def func4(self):
 print("Метод func4() класса Class4")

c = Class4() # Создаем экземпляр класса Class4
c.func1() # Выведет: Метод func1() класса Class3
c.func2() # Выведет: Метод func2() класса Class2
c.func3() # Выведет: Метод func3() класса Class3
c.func4() # Выведет: Метод func4() класса Class4

```

Метод `func1()` определен в двух классах: `Class1` и `Class3`. Так как вначале просматриваются все базовые классы, непосредственно указанные в определении текущего класса, метод `func1()` будет найден в классе `Class3` (поскольку он указан в числе базовых классов в определении `Class4`), а не в классе `Class1`.

Метод `func2()` также определен в двух классах: `Class2` и `Class3`. Так как класс `Class2` стоит первым в списке базовых классов, то метод будет найден именно в нем. Чтобы наследовать метод из класса `Class3`, следует указать это явным образом. Переделаем определение класса `Class4` из предыдущего примера и наследуем метод `func2()` из класса `Class3` (листинг 13.10).

Листинг 13.10. Указание класса при наследовании метода

```

class Class4(Class2, Class3): # Множественное наследование
 # Наследуем func2() из класса Class3, а не из класса Class2
 func2 = Class3.func2
 def func4(self):
 print("Метод func4() класса Class4")

```

Вернемся к листингу 13.9. Метод `func3()` определен только в классе `Class3`, поэтому метод наследуется от этого класса. Метод `func4()`, определенный в классе `Class3`, переопределяется в производном классе.

Если же искомый метод найден в производном классе, то вся иерархия наследования просматриваться не будет.

Для получения перечня базовых классов можно воспользоваться атрибутом `__bases__`. В качестве значения атрибут возвращает кортеж. В качестве примера выведем базовые классы для всех классов из предыдущего примера:

```

print(Class1.__bases__)
print(Class2.__bases__)
print(Class3.__bases__)
print(Class4.__bases__)

```

Выведет:

```
(<class 'object'>,
<class '__main__.Class1'>,
<class '__main__.Class1'>,
<class '__main__.Class2'>, <class '__main__.Class3'>)
```

Рассмотрим порядок поиска идентификаторов при сложной иерархии множественного наследования (листинг 13.11).

Листинг 13.11. Поиск идентификаторов при множественном наследовании

```
class Class1: x = 10
class Class2(Class1): pass
class Class3(Class2): pass
class Class4(Class3): pass
class Class5(Class2): pass
class Class6(Class5): pass
class Class7(Class4, Class6): pass
c = Class7()
print(c.x)
```

Последовательность поиска атрибута `x` будет такой:

```
Class7 -> Class4 -> Class3 -> Class6 -> Class5 -> Class2 -> Class1
```

Получить всю цепочку наследования позволяет атрибут `__mro__`:

```
print(Class7.__mro__)
```

Результат выполнения:

```
(<class '__main__.Class7'>, <class '__main__.Class4'>,
 <class '__main__.Class3'>, <class '__main__.Class6'>,
 <class '__main__.Class5'>, <class '__main__.Class2'>,
 <class '__main__.Class1'>, <class 'object'>)
```

13.4.1. Примеси и их использование

Множественное наследование, поддерживаемое Python, позволяет реализовать интересный способ расширения функциональности классов с помощью так называемых *примесей* (mixins). Примесь — это класс, включающий какие-либо атрибуты и методы, которые необходимо добавить к другим классам. Объявляются они точно так же, как и обычные классы (листинг 13.12).

Листинг 13.12. Класс-примесь

```
class Mixin:
 attr = 0
 def mixin_method(self):
 print("Метод примеси")
```

Теперь объявим два класса, добавим к их функциональности ту, что определена в классе-примеси `Mixin`, и проверим ее в действии (листинг 13.13).

Листинг 13.13. Расширение функциональности классов посредством примеси

```
class Class1 (Mixin):
 def method1(self):
 print("Метод класса Class1")

class Class2 (Class1, Mixin):
 def method2(self):
 print("Метод класса Class2")

c1 = Class1()
c1.method1()
c1.mixin_method() # Class1 поддерживает метод примеси

c2 = Class2()
c2.method1()
c2.method2()
c2.mixin_method() # Class2 также поддерживает метод примеси
```

Вот результат выполнения кода, приведенного в листинге 13.13:

```
Метод класса Class1
Метод примеси
Метод класса Class1
Метод класса Class2
Метод примеси
```

Примеси активно применяются в различных дополнительных библиотеках — в частности, в популярной библиотеке Web-программирования Django.

13.5. Специальные методы

Классы поддерживают следующие специальные методы:

- ◆ `__call__()` — позволяет обработать вызов экземпляра класса как вызов функции. Формат метода:

```
__call__(self[, <Параметр1>[, ..., <ПараметрN>]])
```

Пример:

```
class MyClass:
 def __init__(self, m):
 self.msg = m
 def __call__(self):
 print(self.msg)

c1 = MyClass("Значение1") # Создание экземпляра класса
c2 = MyClass("Значение2") # Создание экземпляра класса
c1() # Выведет: Значение1
c2() # Выведет: Значение2
```

- ◆ `__getattr__(self, <Атрибут>)` — вызывается при обращении к несуществующему атрибуту класса. Пример:

```
class MyClass:
 def __init__(self):
 self.i = 20
 def __getattr__(self, attr):
 print("Вызван метод __getattr__()")
 return 0
c = MyClass()
# Атрибут i существует
print(c.i) # Выведет: 20. Метод __getattr__() не вызывается
# Атрибут s не существует
print(c.s) # Выведет: Вызван метод __getattr__() 0
```

- ◆ `__getattribute__(self, <Атрибут>)` — вызывается при обращении к любому атрибуту класса. Необходимо учитывать, что использование точечной нотации (для обращения к атрибуту класса) внутри этого метода приведет к зацикливанию. Чтобы избежать зацикливания, следует вызывать метод `__getattribute__()` объекта `object`. Внутри метода нужно вернуть значение атрибута или возбудить исключение `AttributeError`. Пример:

```
class MyClass:
 def __init__(self):
 self.i = 20
 def __getattribute__(self, attr):
 print("Вызван метод __getattribute__()")
 return object.__getattribute__(self, attr) # Только так!!!
c = MyClass()
print(c.i) # Выведет: Вызван метод __getattribute__() 20
```

- ◆ `__setattr__(self, <Атрибут>, <Значение>)` — вызывается при попытке присваивания значения атрибуту экземпляра класса. Если внутри метода необходимо присвоить значение атрибуту, то следует использовать словарь `__dict__`, иначе при точечной нотации метод `__setattr__()` будет вызван повторно, что приведет к зацикливанию. Пример:

```
class MyClass:
 def __setattr__(self, attr, value):
 print("Вызван метод __setattr__()")
 self.__dict__[attr] = value # Только так!!!
c = MyClass()
c.i = 10 # Выведет: Вызван метод __setattr__()
print(c.i) # Выведет: 10
```

- ◆ `__delattr__(self, <Атрибут>)` — вызывается при удалении атрибута с помощью инструкции `del <Экземпляр класса>. <Атрибут>`;

- ◆ `__len__(self)` — вызывается при использовании функции `len()`, а также для проверки объекта на логическое значение при отсутствии метода `__bool__()`. Метод должен возвращать положительное целое число. Пример:

```
class MyClass:
 def __len__(self):
 return 50
```

```
c = MyClass()
print(len(c)) # Выведет: 50
```

- ◆ `__bool__(self)` — вызывается при использовании функции `bool()`;
- ◆ `__int__(self)` — вызывается при преобразовании объекта в целое число с помощью функции `int()`;
- ◆ `__float__(self)` — вызывается при преобразовании объекта в вещественное число с помощью функции `float()`;
- ◆ `__complex__(self)` — вызывается при преобразовании объекта в комплексное число с помощью функции `complex()`;
- ◆ `__round__(self, n)` — вызывается при использовании функции `round()`;
- ◆ `__index__(self)` — вызывается при использовании функций `bin()`, `hex()` и `oct()`;
- ◆ `__repr__(self)` и `__str__(self)` — служат для преобразования объекта в строку. Метод `__repr__()` вызывается при выводе в интерактивной оболочке, а также при использовании функции `repr()`. Метод `__str__()` вызывается при выводе с помощью функции `print()`, а также при использовании функции `str()`. Если метод `__str__()` отсутствует, то будет вызван метод `__repr__()`. В качестве значения методы `__repr__()` и `__str__()` должны возвращать строку. Пример:

```
class MyClass:
 def __init__(self, m):
 self.msg = m
 def __repr__(self):
 return "Вызван метод __repr__() {0}".format(self.msg)
 def __str__(self):
 return "Вызван метод __str__() {0}".format(self.msg)
c = MyClass("Значение")
print(repr(c)) # Выведет: Вызван метод __repr__() Значение
print(str(c)) # Выведет: Вызван метод __str__() Значение
print(c) # Выведет: Вызван метод __str__() Значение
```

- ◆ `__hash__(self)` — этот метод следует переопределить, если экземпляр класса планируется использовать в качестве ключа словаря или внутри множества. Пример:

```
class MyClass:
 def __init__(self, y):
 self.x = y
 def __hash__(self):
 return hash(self.x)
c = MyClass(10)
d = {}
d[c] = "Значение"
print(d[c]) # Выведет: Значение
```

Классы поддерживают еще несколько специальных методов, которые применяются лишь в особых случаях и будут рассмотрены в главе 15.

13.6. Перегрузка операторов

Перегрузка операторов позволяет экземплярам классов участвовать в обычных операциях. Чтобы перегрузить оператор, необходимо в классе определить метод со специальным названием. Для перегрузки математических операторов используются следующие методы:

- ◆ $x + y$ — сложение: `x.__add__(y)`;
- ◆ $y + x$ — сложение (экземпляр класса справа): `x.__radd__(y)`;
- ◆ $x += y$ — сложение и присваивание: `x.__iadd__(y)`;
- ◆ $x - y$ — вычитание: `x.__sub__(y)`;
- ◆ $y - x$ — вычитание (экземпляр класса справа): `x.__rsub__(y)`;
- ◆ $x -= y$ — вычитание и присваивание: `x.__isub__(y)`;
- ◆ $x * y$ — умножение: `x.__mul__(y)`;
- ◆ $y * x$ — умножение (экземпляр класса справа): `x.__rmul__(y)`;
- ◆ $x *= y$ — умножение и присваивание: `x.__imul__(y)`;
- ◆ x / y — деление: `x.__truediv__(y)`;
- ◆ y / x — деление (экземпляр класса справа): `x.__rtruediv__(y)`;
- ◆ $x /= y$ — деление и присваивание: `x.__itruediv__(y)`;
- ◆ $x // y$ — деление с округлением вниз: `x.__floordiv__(y)`;
- ◆ $y // x$ — деление с округлением вниз (экземпляр класса справа): `x.__rfloordiv__(y)`;
- ◆ $x // y$ — деление с округлением вниз и присваивание: `x.__ifloordiv__(y)`;
- ◆ $x \% y$ — остаток от деления: `x.__mod__(y)`;
- ◆ $y \% x$ — остаток от деления (экземпляр класса справа): `x.__rmod__(y)`;
- ◆ $x \% y$ — остаток от деления и присваивание: `x.__imod__(y)`;
- ◆ $x ** y$ — возведение в степень: `x.__pow__(y)`;
- ◆ $y ** x$ — возведение в степень (экземпляр класса справа): `x.__rpow__(y)`;
- ◆ $x **= y$ — возведение в степень и присваивание: `x.__ipow__(y)`;
- ◆ $-x$ — унарный минус: `x.__neg__()`;
- ◆ $+x$ — унарный плюс: `x.__pos__()`;
- ◆ $abs(x)$ — абсолютное значение: `x.__abs__()`.

Пример перегрузки математических операторов приведен в листинге 13.14.

Листинг 13.14. Пример перегрузки математических операторов

```
class MyClass:
 def __init__(self, y):
 self.x = y
 def __add__(self, y): # Перегрузка оператора +
 print("Экземпляр слева")
 return self.x + y
```

```

def __radd__(self, y): # Перегрузка оператора +
 print("Экземпляр справа")
 return self.x + y
def __iadd__(self, y): # Перегрузка оператора +=
 print("Сложение с присваиванием")
 self.x += y
 return self
c = MyClass(50)
print(c + 10) # Выведет: Экземпляр слева 60
print(20 + c) # Выведет: Экземпляр справа 70
c += 30 # Выведет: Сложение с присваиванием
print(c.x) # Выведет: 80

```

Методы перегрузки двоичных операторов:

- ◆ $\sim x$ — двоичная инверсия: `x.__invert__()`;
- ◆ $x \& y$ — двоичное И: `x.__and__(y)`;
- ◆ $y \& x$ — двоичное И (экземпляр класса справа): `x.__rand__(y)`;
- ◆ $x \&= y$ — двоичное И и присваивание: `x.__iand__(y)`;
- ◆ $x | y$ — двоичное ИЛИ: `x.__or__(y)`;
- ◆ $y | x$ — двоичное ИЛИ (экземпляр класса справа): `x.__ror__(y)`;
- ◆ $x |= y$ — двоичное ИЛИ и присваивание: `x.__ior__(y)`;
- ◆ $x ^ y$ — двоичное исключающее ИЛИ: `x.__xor__(y)`;
- ◆ $y ^ x$ — двоичное исключающее ИЛИ (экземпляр класса справа): `x.__rxor__(y)`;
- ◆ $x ^= y$ — двоичное исключающее ИЛИ и присваивание: `x.__ixor__(y)`;
- ◆ $x << y$ — сдвиг влево: `x.__lshift__(y)`;
- ◆ $y << x$ — сдвиг влево (экземпляр класса справа): `x.__rlshift__(y)`;
- ◆ $x <= y$ — сдвиг влево и присваивание: `x.__ilshift__(y)`;
- ◆ $x >> y$ — сдвиг вправо: `x.__rshift__(y)`;
- ◆ $y >> x$ — сдвиг вправо (экземпляр класса справа): `x.__rrshift__(y)`;
- ◆ $x >>= y$ — сдвиг вправо и присваивание: `x.__irshift__(y)`.

Перегрузка операторов сравнения производится с помощью следующих методов:

- ◆ $x == y$ — равно: `x.__eq__(y)`;
- ◆ $x != y$ — не равно: `x.__ne__(y)`;
- ◆ $x < y$ — меньше: `x.__lt__(y)`;
- ◆ $x > y$ — больше: `x.__gt__(y)`;
- ◆ $x <= y$ — меньше или равно: `x.__le__(y)`;
- ◆ $x >= y$ — больше или равно: `x.__ge__(y)`;
- ◆ $y \in x$ — проверка на вхождение: `x.__contains__(y)`.

Пример перегрузки операторов сравнения приведен в листинге 13.15.

Листинг 13.15. Пример перегрузки операторов сравнения

```
class MyClass:  
 def __init__(self):  
 self.x = 50  
 self.arr = [1, 2, 3, 4, 5]  
 def __eq__(self, y): # Перегрузка оператора ==  
 return self.x == y  
 def __contains__(self, y): # Перегрузка оператора in  
 return y in self.arr  
  
c = MyClass()  
print("Равно" if c == 50 else "Не равно") # Выведет: Равно  
print("Равно" if c == 51 else "Не равно") # Выведет: Не равно  
print("Есть" if 5 in c else "Нет") # Выведет: Есть
```

13.7. Статические методы и методы класса

Внутри класса можно создать метод, который будет доступен без создания экземпляра класса (статический метод). Для этого перед определением метода внутри класса следует указать декоратор `@staticmethod`. Вызов статического метода без создания экземпляра класса осуществляется следующим образом:

<Название класса>.<Название метода>(<Параметры>)

Кроме того, можно вызвать статический метод через экземпляр класса:

<Экземпляр класса>.<Название метода>(<Параметры>)

Пример использования статических методов приведен в листинге 13.16.

Листинг 13.16. Статические методы

```
class MyClass:  
 @staticmethod  
 def func1(x, y): # Статический метод  
 return x + y  
 def func2(self, x, y): # Обычный метод в классе  
 return x + y  
 def func3(self, x, y):  
 return MyClass.func1(x, y) # Вызов из метода класса  
  
print(MyClass.func1(10, 20)) # Вызываем статический метод  
c = MyClass()  
print(c.func2(15, 6)) # Вызываем метод класса  
print(c.func1(50, 12)) # Вызываем статический метод  
 # через экземпляр класса  
print(c.func3(23, 5)) # Вызываем статический метод  
 # внутри класса
```

Обратите внимание на то, что в определении статического метода нет параметра `self`. Это означает, что внутри статического метода нет доступа к атрибутам и методам экземпляра класса.

Методы класса создаются с помощью декоратора `@classmethod`. В качестве первого параметра в метод класса передается ссылка на класс, а не на экземпляр класса. Вызов метода класса осуществляется следующим образом:

`<Название класса>. <Название метода> (<Параметры>)`

Кроме того, можно вызывать метод класса через экземпляр класса:

`<Экземпляр класса>. <Название метода> (<Параметры>)`

Пример использования методов класса приведен в листинге 13.17.

Листинг 13.17. Методы класса

```
class MyClass:
 @classmethod
 def func(cls, x): # Метод класса
 print(cls, x)
MyClass.func(10) # Вызываем метод через название класса
c = MyClass()
c.func(50) # Вызываем метод класса через экземпляр
```

13.8. Абстрактные методы

Абстрактные методы содержат только определение метода без реализации. Предполагается, что класс-потомок должен переопределить метод и реализовать его функциональность. Чтобы такое предположение сделать более очевидным, часто внутри абстрактного метода возбуждают исключение (листинг 13.18).

Листинг 13.18. Абстрактные методы

```
class Class1:
 def func(self, x): # Абстрактный метод
 # Возбуждаем исключение с помощью raise
 raise NotImplementedError("Необходимо переопределить метод")

class Class2(Class1): # Наследуем абстрактный метод
 def func(self, x): # Переопределяем метод
 print(x)

class Class3(Class1): # Класс не переопределяет метод
 pass

c2 = Class2()
c2.func(50) # Выведет: 50
c3 = Class3()
try: # Перехватываем исключения
 c3.func(50) # Ошибка. Метод func() не переопределен
except NotImplementedError as msg:
 print(msg) # Выведет: Необходимо переопределить метод
```

В состав стандартной библиотеки входит модуль `abc`. В этом модуле определен декоратор `@abstractmethod`, который позволяет указать, что метод, перед которым расположен декора-

тор, является абстрактным. При попытке создать экземпляр класса-потомка, в котором не переопределен абстрактный метод, возбуждается исключение `TypeError`. Рассмотрим использование декоратора `@abstractmethod` на примере (листинг 13.19).

Листинг 13.19. Использование декоратора `@abstractmethod`

```
from abc import ABCMeta, abstractmethod
class Class1(metaclass=ABCMeta):
 @abstractmethod
 def func(self, x): # Абстрактный метод
 pass

class Class2(Class1): # Наследуем абстрактный метод
 def func(self, x): # Переопределяем метод
 print(x)

class Class3(Class1): # Класс не переопределяет метод
 pass

c2 = Class2()
c2.func(50) # Выведет: 50
try:
 c3 = Class3() # Ошибка. Метод func() не переопределен
 c3.func(50)
except TypeError as msg:
 print(msg) # Can't instantiate abstract class Class3
 # with abstract methods func
```

Имеется возможность создания абстрактных статических методов и абстрактных методов класса, для чего необходимые декораторы указываются одновременно, друг за другом. Для примера обявим класс с абстрактными статическим методом и методом класса (листинг 13.20).

Листинг 13.20. Абстрактный статический метод и абстрактный метод класса

```
from abc import ABCMeta, abstractmethod
class MyClass(metaclass=ABCMeta):
 @staticmethod
 @abstractmethod
 def static_func(self, x): # Абстрактный статический метод
 pass

 @classmethod
 @abstractmethod
 def class_func(self, x): # Абстрактный метод класса
 pass
```

ПРИМЕЧАНИЕ

В версиях Python, предшествующих 3.3, для определения абстрактного статического метода предлагалось использовать декоратор `@abstractstaticmethod`, а для определения

абстрактного метода класса — декоратор `@abstractmethod`. Оба этих декоратора определены в том же модуле `abc`. Однако, начиная с Python 3.3, эти декораторы объявлены нерекомендованными к использованию.

13.9. Ограничение доступа к идентификаторам внутри класса

Все идентификаторы внутри класса в языке Python являются открытыми, т. е. доступны для непосредственного изменения. Для имитации частных идентификаторов можно воспользоваться методами `__getattr__()`, `__getattribute__()` и `__setattr__()`, которые перехватывают обращения к атрибутам класса. Кроме того, можно воспользоваться идентификаторами, названия которых начинаются с двух символов подчеркивания. Такие идентификаторы называются *псевдочастными*. Псевдочастные идентификаторы доступны лишь внутри класса, но никак не вне его. Тем не менее, изменить идентификатор через экземпляр класса все равно можно, зная, каким образом искажается название идентификатора. Например, идентификатор `__privateVar` внутри класса `Class1` будет доступен по имени `Class1__privateVar`. Как можно видеть, здесь перед идентификатором добавляется название класса с предваряющим символом подчеркивания. Приведем пример использования псевдочастных идентификаторов (листинг 13.21).

Листинг 13.21. Псевдочастные идентификаторы

```
class MyClass:
 def __init__(self, x):
 self.__privateVar = x
 def set_var(self, x): # Изменение значения
 self.__privateVar = x
 def get_var(self): # Получение значения
 return self.__privateVar
c = MyClass(10) # Создаем экземпляр класса
print(c.get_var()) # Выведет: 10
c.set_var(20) # Изменяем значение
print(c.get_var()) # Выведет: 20
try:
 print(c.__privateVar) # Перехватываем ошибки
except AttributeError as msg:
 print(msg) # Ошибка!!!
c._MyClass__privateVar = 50 # Выведет: 'MyClass' object has
 # no attribute '__privateVar'
 # Значение псевдочастных атрибутов
 # все равно можно изменить
print(c.get_var()) # Выведет: 50
```

Можно также ограничить перечень атрибутов, разрешенных для экземпляров класса. Для этого разрешенные атрибуты перечисляются внутри класса в атрибуте `__slots__`. В качестве значения атрибуту можно присвоить строку или список строк с названиями идентификаторов. Если производится попытка обращения к атрибуту, не перечисленному в `__slots__`, то возбуждается исключение `AttributeError` (листинг 13.22).

Листинг 13.22. Атрибут __slots__

```
class MyClass:
 __slots__ = ["x", "y"]
 def __init__(self, a, b):
 self.x, self.y = a, b
c = MyClass(1, 2)
print(c.x, c.y) # Выведет: 1 2
c.x, c.y = 10, 20 # Изменяем значения атрибутов
print(c.x, c.y) # Выведет: 10 20
try:
 c.z = 50 # Перехватываем исключения
except AttributeError as msg:
 print(msg) # 'MyClass' object has no attribute 'z'
```

13.10. Свойства класса

Внутри класса можно создать идентификатор, через который в дальнейшем будут производиться операции получения и изменения значения какого-либо атрибута, а также его удаления. Создается такой идентификатор с помощью функции `property()`. Формат функции:

```
<Свойство> = property(<Чтение>[, <Запись>[, <Удаление> [, <Строка документирования>]]])
```

В первых трех параметрах указывается ссылка на соответствующий метод класса. При попытке получить значение будет вызван метод, указанный в первом параметре. При операции присваивания значения будет вызван метод, указанный во втором параметре, — этот метод должен принимать один параметр. В случае удаления атрибута вызывается метод, указанный в третьем параметре. Если в качестве какого-либо параметра задано значение `None`, то это означает, что соответствующий метод не поддерживается. Рассмотрим свойства класса на примере (листинг 13.23).

Листинг 13.23. Свойства класса

```
class MyClass:
 def __init__(self, value):
 self.__var = value
 def get_var(self): # Чтение
 return self.__var
 def set_var(self, value): # Запись
 self.__var = value
 def del_var(self): # Удаление
 del self.__var
 v = property(get_var, set_var, del_var, "Строка документирования")
c = MyClass(5)
c.v = 35 # Вызывается метод set_var()
print(c.v) # Вызывается метод get_var()
del c.v # Вызывается метод del_var()
```

Python поддерживает альтернативный метод определения свойств — с помощью методов `getter()`, `setter()` и `deleter()`, которые используются в декораторах. Пример их использования приведен в листинге 13.24.

Листинг 13.24. Методы `getter()`, `setter()` и `deleter()`

```
class MyClass:
 def __init__(self, value):
 self.__var = value
 @property
 def v(self): # Чтение
 return self.__var
 @v.setter
 def v(self, value): # Запись
 self.__var = value
 @v.deleter
 def v(self): # Удаление
 del self.__var
c = MyClass(5)
c.v = 35 # Запись
print(c.v) # Чтение
del c.v # Удаление
```

Имеется возможность определить абстрактное свойство — в этом случае все реализующие его методы должны быть переопределены в подклассе. Выполняется это с помощью знакомого нам декоратора `@abstractmethod` из модуля `abc`. Пример определения абстрактного свойства показан в листинге 13.25.

Листинг 13.25. Определение абстрактного свойства

```
from abc import ABCMeta, abstractmethod
class MyClass1(metaclass=ABCMeta):
 def __init__(self, value):
 self.__var = value
 @property
 @abstractmethod
 def v(self): # Чтение
 return self.__var
 @v.setter
 @abstractmethod
 def v(self, value): # Запись
 self.__var = value
 @v.deleter
 @abstractmethod
 def v(self): # Удаление
 del self.__var
```

ПРИМЕЧАНИЕ

В версиях Python, предшествующих 3.3, для определения абстрактного свойства применялся декоратор `@abstractproperty`, определенный в модуле `abc`. Однако, начиная с Python 3.3, этот декоратор объявлен нерекомендованным к использованию.

13.11. Декораторы классов

В языке Python, помимо декораторов функций, поддерживаются также *декораторы классов*, которые позволяют изменить поведение самих классов. В качестве параметра декоратор принимает ссылку на объект класса, поведение которого необходимо изменить, и должен возвращать ссылку на тот же класс или какой-либо другой. Пример декорирования класса показан в листинге 13.26.

Листинг 13.26. Декораторы классов

```
def deco(C): # Принимает объект класса
 print("Внутри декоратора") # Производит какие-то действия
 return C # Возвращает объект класса

@deco
class MyClass:
 def __init__(self, value):
 self.v = value
c = MyClass(5)
print(c.v)
```


ГЛАВА 14

Обработка исключений

Исключения — это извещения интерпретатора, возбуждаемые в случае возникновения ошибки в программном коде или при наступлении какого-либо события. Если в коде не предусмотрена обработка исключения, то выполнение программы прерывается, и выводится сообщение об ошибке.

Существуют три типа ошибок в программе:

- ◆ *синтаксические* — это ошибки в имени оператора или функции, отсутствие закрывающей или открывающей кавычек и т. д., т. е. ошибки в синтаксисе языка. Как правило, интерпретатор предупредит о наличии ошибки, а программа не будет выполняться совсем. Пример синтаксической ошибки:

```
>>> print("Нет завершающей кавычки!")
SyntaxError: EOL while scanning string literal
```

- ◆ *логические* — это ошибки в логике программы, которые можно выявить только по результатам ее работы. Как правило, интерпретатор не предупреждает о наличии такой ошибки, и программа будет успешно выполняться, но результат ее выполнения будет не тем, на который мы рассчитывали. Выявить и исправить такие ошибки достаточно трудно;
- ◆ *ошибки времени выполнения* — это ошибки, которые возникают во время работы программы. Причиной являются события, не предусмотренные программистом. Классическим примером служит деление на ноль:

```
>>> def test(x, y): return x / y

>>> test(4, 2) # Нормально
2.0
>>> test(4, 0) # Ошибка
Traceback (most recent call last):
  File "<pyshell#4>", line 1, in <module>
 test(4, 0) # Ошибка
  File "<pyshell#2>", line 1, in test
 def test(x, y): return x / y
ZeroDivisionError: division by zero
```

Необходимо заметить, что в языке Python исключения возбуждаются не только при ошибке, но и как уведомление о наступлении каких-либо событий. Например, метод `index()` возбуждает исключение `ValueError`, если искомый фрагмент не входит в строку:

```
>>> "Строка".index("текст")
Traceback (most recent call last):
  File "<pyshell#5>", line 1, in <module>
 "Строка".index("текст")
ValueError: substring not found
```

14.1. Инструкция *try...except...else...finally*

Для обработки исключений предназначена инструкция `try`. Формат инструкции:

```
try:
 <Блок, в котором перехватываются исключения>
[except [<Исключение1>[ as <Объект исключения>]]:
 <Блок, выполняемый при возникновении исключения>
[...
except [<ИсключениеN>[ as <Объект исключения>]]:
 <Блок, выполняемый при возникновении исключения>]
[else:
 <Блок, выполняемый, если исключение не возникло>]
[finally:
 <Блок, выполняемый в любом случае>]
```

Инструкции, в которых перехватываются исключения, должны быть расположены внутри блока `try`. В блоке `except` в параметре `<Исключение1>` указывается класс обрабатываемого исключения. Например, обработать исключение, возникающее при делении на ноль, можно так, как показано в листинге 14.1.

Листинг 14.1. Обработка деления на ноль

```
try: # Перехватываем исключения
 x = 1 / 0 # Ошибка: деление на 0
except ZeroDivisionError: # Указываем класс исключения
 print("Обработали деление на 0")
 x = 0
print(x) # Выведет: 0
```

Если в блоке `try` возникло исключение, то управление передается блоку `except`. В случае, если исключение не соответствует указанному классу, управление передается следующему блоку `except`. Если ни один блок `except` не соответствует исключению, то исключение «всплывает» к обработчику более высокого уровня. Если исключение в программе вообще нигде не обрабатывается, оно передается обработчику по умолчанию, который останавливает выполнение программы и выводит стандартную информацию об ошибке. Таким образом, в обработчике может быть несколько блоков `except` с разными классами исключений. Кроме того, один обработчик можно вложить в другой (листинг 14.2).

Листинг 14.2. Вложенные обработчики

```
try: # Обрабатываем исключения
 try: # Вложенный обработчик
 x = 1 / 0 # Ошибка: деление на 0
```

```

except NameError:
 print("Неопределенный идентификатор")
except IndexError:
 print("Несуществующий индекс")
 print("Выражение после вложенного обработчика")
except ZeroDivisionError:
 print("Обработка деления на 0")
 x = 0
print(x) # Выведет: 0

```

В этом примере во вложенном обработчике не указано исключение `ZeroDivisionError`, поэтому исключение «всплывает» к обработчику более высокого уровня.

После обработки исключения управление передается инструкции, расположенной сразу после обработчика. В нашем примере управление будет передано инструкции, выводящей значение переменной `x`: (`print(x)`). Обратите внимание на то, что инструкция `print("Выражение после вложенного обработчика")` выполнена не будет.

В инструкции `except` можно указать сразу несколько исключений, перечислив их через запятую внутри круглых скобок (листинг 14.3).

Листинг 14.3. Обработка нескольких исключений

```

try:
 x = 1 / 0
except (NameError, IndexError, ZeroDivisionError):
 # Обработка сразу нескольких исключений
 x = 0
print(x) # Выведет: 0

```

Получить информацию об обрабатываемом исключении можно через второй параметр в инструкции `except` (листинг 14.4).

Листинг 14.4. Получение информации об исключении

```

try:
 x = 1 / 0 # Ошибка деления на 0
except (NameError, IndexError, ZeroDivisionError) as err:
 print(err.__class__.__name__) # Название класса исключения
 print(err) # Текст сообщения об ошибке

```

Результат выполнения:

```

ZeroDivisionError
division by zero

```

Для получения информации об исключении можно воспользоваться функцией `exc_info()` из модуля `sys`, которая возвращает кортеж из трех элементов: типа исключения, значения и объекта с трассировочной информацией. Преобразовать эти значения в удобочитаемый вид позволяет модуль `traceback`. Пример использования функции `exc_info()` и модуля `traceback` приведен в листинге 14.5.

Листинг 14.5. Пример использования функции exc_info()

```
import sys, traceback
try:
 x = 1 / 0
except ZeroDivisionError:
 Type, Value, Trace = sys.exc_info()
 print("Type: ", Type)
 print("Value:", Value)
 print("Trace:", Trace)
 print("\n", "print_exception()".center(40, "-"))
 traceback.print_exception(Type, Value, Trace, limit=5,
 file=sys.stdout)
 print("\n", "print_tb()".center(40, "-"))
 traceback.print_tb(Trace, limit=1, file=sys.stdout)
 print("\n", "format_exception()".center(40, "-"))
 print(traceback.format_exception(Type, Value, Trace, limit=5))
 print("\n", "format_exception_only()".center(40, "-"))
 print(traceback.format_exception_only(Type, Value))
```

Результат выполнения примера показан в листинге 14.6.

Листинг 14.6. Результат выполнения листинга 14.5

```
Type: <class 'ZeroDivisionError'>
Value: division by zero
Trace: <traceback object at 0x031DE3C8>

-----print_exception()-----
Traceback (most recent call last):
  File "<pyshell#1>", line 2, in <module>
ZeroDivisionError: division by zero

-----print_tb()-----
File "<pyshell#1>", line 2, in <module>

-----format_exception()-----
['Traceback (most recent call last):\n', '  File "<pyshell#1>", line 2,\n  in <module>\n', 'ZeroDivisionError: division by zero\n']

-----format_exception_only()-----
['ZeroDivisionError: division by zero\n']
```

Если в инструкции except не указан класс исключения, то такой блок перехватывает все исключения. На практике следует избегать пустых инструкций except, т. к. можно перехватить исключение, которое является лишь сигналом системе, а не ошибкой. Пример пустой инструкции except приведен в листинге 14.7.

Листинг 14.7. Пример перехвата всех исключений

```
try:
 x = 1 / 0 # Ошибка деления на 0
except: # Обработка всех исключений
 x = 0
print(x) # Выведет: 0
```

Если в обработчике присутствует блок `else`, то инструкции внутри этого блока будут выполнены только при отсутствии ошибок. При необходимости выполнить какие-либо завершающие действия вне зависимости от того, возникло исключение или нет, следует воспользоваться блоком `finally`. Для примера выведем последовательность выполнения блоков (листинг 14.8).

Листинг 14.8. Блоки `else` и `finally`

```
try:
 x = 10 / 2 # Нет ошибки
 #x = 10 / 0 # Ошибка деления на 0
except ZeroDivisionError:
 print("Деление на 0")
else:
 print("Блок else")
finally:
 print("Блок finally")
```

Результат выполнения при отсутствии исключения:

Блок else
Блок finally

Последовательность выполнения блоков при наличии исключения будет другой:

деление на 0
Блок finally

Необходимо заметить, что при наличии исключения и отсутствии блока `except` инструкции внутри блока `finally` будут выполнены, но исключение не будет обработано. Оно продолжит «всплытие» к обработчику более высокого уровня. Если пользовательский обработчик отсутствует, то управление передается обработчику по умолчанию, который прерывает выполнение программы и выводит сообщение об ошибке. Пример:

```
>>> try:
... x = 10 / 0
... finally: print("Блок finally")
...
Блок finally
Traceback (most recent call last):
  File "<pyshell#17>", line 2, in <module>
 x = 10 / 0
ZeroDivisionError: division by zero
```

В качестве примера переделаем нашу программу суммирования произвольного количества целых чисел, введенных пользователем (см. листинг 4.16), таким образом, чтобы при вводе строки вместо числа программа не завершалась с фатальной ошибкой (листинг 14.9).

Листинг 14.9. Суммирование неопределенного количества чисел

```
# -*- coding: utf-8 -*-
print("Введите слово 'stop' для получения результата")
summa = 0
while True:
 x = input("Введите число: ")
 if x == "stop":
 break # Выход из цикла
 try:
 x = int(x) # Преобразуем строку в число
 except ValueError:
 print("Необходимо ввести целое число!")
 else:
 summa += x
print("Сумма чисел равна:", summa)
input()
```

Процесс ввода значений и получения результата выглядит так (значения, введенные пользователем, выделены полужирным шрифтом):

```
Введите слово 'stop' для получения результата
Введите число: 10
Введите число: str
Необходимо ввести целое число!
Введите число: -5
Введите число:
Необходимо ввести целое число!
Введите число: stop
Сумма чисел равна: 5
```

14.2. Инструкция *with...as*

Язык Python поддерживает *протокол менеджеров контекста*. Этот протокол гарантирует выполнение завершающих действий (например, закрытие файла) вне зависимости от того, произошло исключение внутри блока кода или нет.

Для работы с протоколом предназначена инструкция *with...as*. Инструкция имеет следующий формат:

```
with <Выражениe1>[ as <Переменная>] [, ...,
 <ВыражениeN>[ as <Переменная>]]:
 <Блок, в котором перехватываем исключения>
```

Вначале вычисляется *<Выражениe1>*, которое должно возвращать объект, поддерживающий протокол. Этот объект должен иметь два метода: *__enter__()* и *__exit__()*. Метод

`__enter__()` вызывается после создания объекта. Значение, возвращаемое этим методом, присваивается переменной, указанной после ключевого слова `as`. Если переменная не указана, возвращаемое значение игнорируется. Формат метода `__enter__()`:

```
__enter__(self)
```

Далее выполняются инструкции внутри тела инструкции `with`. Если при выполнении возникло исключение, то управление передается методу `__exit__()`. Метод имеет следующий формат:

```
__exit__(self, <Тип исключения>, <Значение>, <Объект traceback>)
```

Значения, доступные через последние три параметра, полностью эквивалентны значениям, возвращаемым функцией `exc_info()` из модуля `sys`. Если исключение обработано, метод должен вернуть значение `True`, в противном случае — `False`. Если метод возвращает `False`, то исключение передается вышестоящему обработчику.

Если при выполнении инструкций, расположенных внутри тела инструкции `with`, исключение не возникло, то управление все равно передается методу `__exit__()`. В этом случае последние три параметра будут содержать значение `None`.

Рассмотрим последовательность выполнения протокола на примере (листинг 14.10).

Листинг 14.10. Протокол менеджеров контекста

```
class MyClass:
 def __enter__(self):
 print("Вызван метод __enter__()")
 return self
 def __exit__(self, Type, Value, Trace):
 print("Вызван метод __exit__()")
 if Type is None: # Если исключение не возникло
 print("Исключение не возникло")
 else: # Если возникло исключение
 print("Value =", Value)
 return False # False – исключение не обработано
 # True – исключение обработано
 print("Последовательность при отсутствии исключения:")
 with MyClass():
 print("Блок внутри with")
 print("\nПоследовательность при наличии исключения:")
 with MyClass() as obj:
 print("Блок внутри with")
 raise TypeError("Исключение TypeError")
```

Результат выполнения:

Последовательность при отсутствии исключения:

```
Вызван метод __enter__()
```

```
Блок внутри with
```

```
Вызван метод __exit__()
```

```
Исключение не возникло
```

```
Последовательность при наличии исключения:  
Вызван метод __enter__()  
Блок внутри with  
Вызван метод __exit__()  
Value = Исключение TypeError  
Traceback (most recent call last):  
  File "C:\book\test.py", line 20, in <module>  
 raise TypeError("Исключение TypeError")  
TypeError: Исключение TypeError
```

Некоторые встроенные объекты поддерживают протокол по умолчанию — например, файлы. Если в инструкции `with` указана функция `open()`, то после выполнения инструкций внутри блока файл автоматически будет закрыт. Пример использования инструкции `with` приведен в листинге 14.11.

Листинг 14.11. Инструкция `with...as`

```
with open("test.txt", "a", encoding="utf-8") as f:  
 f.write("Строка\n") # Записываем строку в конец файла
```

В этом примере файл `test.txt` открывается на дозапись в конец файла. После выполнения функции `open()` переменной `f` будет присвоена ссылка на объект файла. С помощью этой переменной мы можем работать с файлом внутри тела инструкции `with`. После выхода из блока вне зависимости от наличия исключения файл будет закрыт.

14.3. Классы встроенных исключений

Все встроенные исключения в языке Python представляют собой классы. Иерархия встроенных классов исключений показана в листинге 14.12.

Листинг 14.12. Иерархия встроенных классов исключений

```
BaseException  
  SystemExit  
  KeyboardInterrupt  
  GeneratorExit  
  Exception  
 StopIteration  
 ArithmeticError  
 FloatingPointError, OverflowError, ZeroDivisionError  
 AssertionError  
 AttributeError  
 BufferError  
 EOFError  
 ImportError  
 LookupError  
 IndexError, KeyError  
 MemoryError  
 NameError  
 UnboundLocalError
```

```

OSError
 BlockingIOError
 ChildProcessError
 ConnectionError
 BrokenPipeError, ConnectionAbortedError,
 ConnectionRefusedError, ConnectionResetError
 FileExistsError
 FileNotFoundError
 InterruptedError
 IsADirectoryError
 NotADirectoryError
 PermissionError
 ProcessLookupError
 TimeoutError
 ReferenceError
 RuntimeError
 NotImplementedError
 SyntaxError
 IndentationError
 TabError
 SystemError
 TypeError
 ValueError
 UnicodeError
 UnicodeDecodeError, UnicodeEncodeError
 UnicodeTranslateError
 Warning
 BytesWarning, DeprecationWarning, FutureWarning, ImportWarning,
 PendingDeprecationWarning, ResourceWarning, RuntimeWarning,
 SyntaxWarning, UnicodeWarning, UserWarning

```

Основное преимущество использования классов для обработки исключений заключается в возможности указания базового класса для перехвата всех исключений соответствующих классов-потомков. Например, для перехвата деления на ноль мы использовали класс `ZeroDivisionError`. Если вместо этого класса указать базовый класс `ArithmetError`, будут перехватываться исключения классов `FloatingPointError`, `OverflowError` и `ZeroDivisionError`. Пример:

```

try:
 x = 1 / 0 # Ошибка: деление на 0
except ArithmeticError: # Указываем базовый класс
 print("Обработали деление на 0")

```

Рассмотрим основные классы встроенных исключений:

- ◆ `BaseException` — является классом самого верхнего уровня и базовым для всех прочих классов исключений;
- ◆ `Exception` — базовый класс для большинства встроенных в Python исключений. Именно его, а не `BaseException`, необходимо наследовать при создании пользовательского класса исключения;

- ◆ `AssertionError` — возбуждается инструкцией `assert`;
- ◆ `AttributeError` — попытка обращения к несуществующему атрибуту объекта;
- ◆ `EOFError` — возбуждается функцией `input()` при достижении конца файла;
- ◆ `ImportError` — невозможно импортировать модуль или пакет;
- ◆ `IndentationError` — неправильно расставлены отступы в программе;
- ◆ `IndexError` — указанный индекс не существует в последовательности;
- ◆ `KeyError` — указанный ключ не существует в словаре;
- ◆ `KeyboardInterrupt` — нажата комбинация клавиш `<Ctrl>+<C>`;
- ◆ `MemoryError` — интерпретатору существенно не хватает оперативной памяти;
- ◆ `NameError` — попытка обращения к идентификатору до его определения;
- ◆ `NotImplementedError` — должно возбуждаться в абстрактных методах;
- ◆ `OSError` — базовый класс для всех исключений, возбуждаемых в ответ на возникновение ошибок в операционной системе (отсутствие запрошенного файла, недостатка места на диске и пр.);
- ◆ `OverflowError` — число, получившееся в результате выполнения арифметической операции, слишком велико, чтобы Python смог его обработать;
- ◆ `RuntimeError` — неклассифицированная ошибка времени выполнения;
- ◆ `StopIteration` — возбуждается методом `__next__()` как сигнал об окончании итераций;
- ◆ `SyntaxError` — синтаксическая ошибка;
- ◆ `SystemError` — ошибка в самой программе интерпретатора Python;
- ◆ `TabError` — в исходном коде программы встретился символ табуляции, использование которого для создания отступов недопустимо;
- ◆ `TypeError` — тип объекта не соответствует ожидаемому;
- ◆ `UnboundLocalError` — внутри функции переменной присваивается значение после обращения к одноименной глобальной переменной;
- ◆ `UnicodeDecodeError` — ошибка преобразования последовательности байтов в строку;
- ◆ `UnicodeEncodeError` — ошибка преобразования строки в последовательность байтов;
- ◆ `UnicodeTranslationError` — ошибка преобразования строки в другую кодировку;
- ◆ `ValueError` — переданный параметр не соответствует ожидаемому значению;
- ◆ `ZeroDivisionError` — попытка деления на ноль.

14.4. Пользовательские исключения

Для возбуждения пользовательских исключений предназначены две инструкции:

- ◆ `raise`;
- ◆ `assert`.

Инструкция `raise` возбуждает заданное исключение. Она имеет несколько вариантов формата:

```
raise <Экземпляр класса>
raise <Название класса>
raise <Экземпляр или название класса> from <Объект исключения>
raise
```

В *первом варианте формата* инструкции `raise` указывается экземпляр класса возбуждаемого исключения. При создании экземпляра можно передать данные конструктору класса. Эти данные будут доступны через второй параметр в инструкции `except`. Пример возбуждения встроенного исключения `ValueError`:

```
>>> raise ValueError("Описание исключения")
Traceback (most recent call last):
  File "<pyshell#0>", line 1, in <module>
 raise ValueError("Описание исключения")
ValueError: Описание исключения
```

Пример обработки этого исключения:

```
try:
 raise ValueError("Описание исключения")
except ValueError as msg:
 print(msg) # Выведет: Описание исключения
```

В качестве исключения можно указать экземпляр пользовательского класса:

```
class MyError(Exception):
 def __init__(self, value):
 self.msg = value
 def __str__(self):
 return self.msg
# Обработка пользовательского исключения
try:
 raise MyError("Описание исключения")
except MyError as err:
 print(err) # Вызывается метод __str__()
 print(err.msg) # Обращение к атрибуту класса
# Повторно возбуждаем исключение
raise MyError("Описание исключения")
```

Результат выполнения:

```
Описание исключения
Описание исключения
Traceback (most recent call last):
  File "C:\book\test.py", line 14, in <module>
 raise MyError("Описание исключения")
MyError: Описание исключения
```

Класс `Exception` содержит все необходимые методы для вывода сообщения об ошибке. Поэтому в большинстве случаев достаточно создать пустой класс, который наследует класс `Exception`:

```
class MyError(Exception): pass
try:
 raise MyError("Описание исключения")
except MyError as err:
 print(err) # Выведет: Описание исключения
```

Во втором варианте формата инструкции `raise` в первом параметре задается объект класса, а не экземпляр. Пример:

```
try:
 raise ValueError # Эквивалентно: raise ValueError()
except ValueError:
 print("Сообщение об ошибке")
```

В третьем варианте формата инструкции `raise` в первом параметре задается экземпляр класса или просто название класса, а во втором параметре указывается объект исключения. В этом случае объект исключения сохраняется в атрибуте `__cause__`. При обработке вложенных исключений эти данные используются для вывода информации не только о последнем исключении, но и о первоначальном исключении. Пример:

```
try:
 x = 1 / 0
except Exception as err:
 raise ValueError() from err
```

Результат выполнения:

```
Traceback (most recent call last):
  File "<stdin>", line 2, in <module>
ZeroDivisionError: division by zero

The above exception was the direct cause of the
following exception:
```

```
Traceback (most recent call last):
  File "<stdin>", line 4, in <module>
ValueError
```

Как видно из результата, мы получили информацию не только по исключению `ValueError`, но и по исключению `ZeroDivisionError`. Следует заметить, что при отсутствии инструкции `from` информация сохраняется неявным образом. Если убрать инструкцию `from` в предыдущем примере, то получим следующий результат:

```
Traceback (most recent call last):
  File "<stdin>", line 2, in <module>
ZeroDivisionError: division by zero
```

During handling of the above exception, another
exception occurred:

```
Traceback (most recent call last):
  File "<stdin>", line 4, in <module>
ValueError
```

Четвертый вариант формата инструкции raise позволяет повторно возбудить последнее исключение и обычно применяется в коде, следующем за инструкцией except. Пример:

```
class MyError(Exception): pass
try:
 raise MyError("Сообщение об ошибке")
except MyError as err:
 print(err)
 raise # Повторно возбуждаем исключение
```

Результат выполнения:

```
Сообщение об ошибке
Traceback (most recent call last):
  File "C:\book\test.py", line 5, in <module>
 raise MyError("Сообщение об ошибке")
MyError: Сообщение об ошибке
```

Инструкция assert возбуждает исключение `AssertionError`, если логическое выражение возвращает значение `False`. Инструкция имеет следующий формат:

```
assert <Логическое выражение>[, <Данные>]
```

Инструкция assert эквивалентна следующему коду:

```
if __debug__:
 if not <Логическое выражение>:
 raise AssertionError(<Данные>)
```

Если при запуске программы используется флаг `-O`, то переменная `__debug__` будет иметь ложное значение. Таким образом можно удалить все инструкции `assert` из байт-кода.

Пример использования инструкции assert:

```
try:
 x = -3
 assert x >= 0, "Сообщение об ошибке"
except AssertionError as err:
 print(err) # Выведет: Сообщение об ошибке
```


ГЛАВА 15

Итераторы, контейнеры и перечисления

Язык Python поддерживает средства для создания классов особого назначения: итераторов, контейнеров и перечислений.

Итераторы — это классы, генерирующие последовательности каких-либо значений. Такие классы мы можем задействовать, например, в циклах `for`:

```
class MyIterator: # Определяем класс-итератор
 ...
it = MyIterator() # Создаем его экземпляр
for v in it: # и используем в цикле for
 ...
 .
```

Контейнеры — классы, которые могут выступать как последовательности (списки или кортежи) или отображения (словари). Мы можем обратиться к любому элементу экземпляра такого класса через его индекс или ключ:

```
class MyList: # Определяем класс-список
 ...
class MyDict: # Определяем класс-словарь
 ...
 .
lst, dct = MyList(), MyDict()  # Используем их
lst[0] = 1
dct["first"] = 578
print(lst[1]), print(dct["second"])
```

Перечисления — особые классы, представляющие наборы каких-либо именованных величин. В этом смысле они аналогичны подобным типам данных, доступным в других языках программирования, — например, в C:

```
from enum import Enum # Импортируем базовый класс Enum
class Versions(Enum): # Определяем класс-перечисление
 Python2.7 = "2.7"
 Python3.4 = "3.4"
 ...
 .
 # Используем его
if python_version == Versions.Python3.4:
 ...
 .
```

Поддержка перечислений появилась в Python 3.4.

15.1. Итераторы

Для того чтобы превратить класс в итератор, нам следует переопределить в нем два специальных метода:

- ◆ `__iter__(self)` — говорит о том, что этот класс является итератором (поддерживает итерационный протокол, как говорят Python-программисты). Должен возвращать сам экземпляр этого класса, а также при необходимости может выполнять всевозможные предустановки.

Если в классе одновременно определены методы `__iter__()` и `__getitem__()` (о нем будет рассказано позже), предпочтение отдается первому методу;

- ◆ `__next__(self)` — вызывается при выполнении каждой итерации и должен возвращать очередное значение из последовательности. Если последовательность закончилась, в этом методе следует возбудить исключение `StopIteration`, которое сообщит вызывающему коду об окончании итераций.

Для примера рассмотрим класс, хранящий строку и на каждой итерации возвращающий очередной ее символ, начиная с конца (листинг 15.1).

Листинг 15.1. Класс-итератор

```
class ReverseString:
 def __init__(self, s):
 self.__s = s
 def __iter__(self):
 self.__i = 0
 return self
 def __next__(self):
 if self.__i > len(self.__s) - 1:
 raise StopIteration
 else:
 a = self.__s[-self.__i - 1]
 self.__i = self.__i + 1
 return a
```

Проверим его в действии:

```
>>> s = ReverseString("Python")
>>> for a in s: print(a, end="")
nohtyP
```

Результат вполне ожидаем — строка, выведенная задом наперед.

Также мы можем переопределить специальный метод `__len__()`, который вернет количество элементов в последовательности. И, разумеется, мы можем переопределить специальные методы `__str__()` и `__repr__()`, возвращающие строковое представление итератора. (Все эти методы рассмотрены в главе 13.)

Перепишем код нашего класса-итератора, добавив в него определение методов `__len__()` и `__str__()` (листинг 15.2 — часть кода опущена).

Листинг 15.2. Расширенный класс-итератор

```
class ReverseString:  
 . . .  
 def __len__(self):  
 return len(self.__s)  
 def __str__(self):  
 return self.__s[::-1]
```

Теперь мы можем получить длину последовательности, хранящейся в экземпляре класса `ReverseString`, и его строковое представление:

```
>>> s = ReverseString("Python")  
>>> print(len(s))  
6  
>>> print(str(s))  
nohtyP
```

15.2. Контейнеры

Python позволяет создать как контейнеры-последовательности, аналогичные спискам и кортежам, так и контейнеры-отображения, т. е. словари. Сейчас мы узнаем, как это делается.

15.2.1. Контейнеры-последовательности

Чтобы класс смог реализовать функциональность последовательности, нам следует переопределить в нем следующие специальные методы:

- ◆ `__getitem__(self, <Индекс>)` — вызывается при извлечении элемента последовательности по его индексу с помощью операции `<Экземпляр класса>[<Индекс>]`. Должен возвращать значение, расположенное по этому индексу. Если индекс не является целым числом или срезом, должно возбуждаться исключение `TypeError`, если такого индекса не существует, следует возбудить исключение `IndexError`;
- ◆ `__setitem__(self, <Индекс>, <Значение>)` — вызывается в случае присваивания нового значения элементу последовательности с заданным индексом (операция `<Экземпляр класса>[<Индекс>] = <Новое значение>`). Метод не должен возвращать результата. В случае задания индекса недопустимого типа и отсутствия такого индекса в последовательности следует возбуждать те же исключения, что и в случае метода `__getitem__()`;
- ◆ `__delitem__(self, <Ключ>)` — вызывается в случае удаления элемента последовательности с заданным индексом с помощью выражения `del <Экземпляр класса>[<Ключ>]`. Метод не должен возвращать результата. В случае задания индекса недопустимого типа и отсутствия такого индекса в последовательности следует возбуждать те же исключения, что и в случае метода `__getitem__()`;
- ◆ `__contains__(self, <Значение>)` — вызывается при проверке существования заданного значения в последовательности с применением операторов `in` и `not in`. Должен возвращать `True`, если такое значение есть, и `False` — в противном случае.

В классе-последовательности мы можем дополнительно реализовать функциональность итератора (см. разд. 15.1), переопределив специальные методы `__iter__()`, `__next__()` и `__len__()`. Чаще всего так и поступают.

Мы уже давно знаем, что строки в Python являются неизменяемыми. Давайте же напишем класс `MutableString`, представляющий строку, которую можно изменять теми же способами, что и список (листинг 15.3).

Листинг 15.3. Класс `MutableString`

```
class MutableString:  
 def __init__(self, s):  
 self.__s = list(s)  
  
 # Реализуем функциональность итератора  
 def __iter__(self):  
 self.__i = 0  
 return self  
 def __next__(self):  
 if self.__i > len(self.__s) - 1:  
 raise StopIteration  
 else:  
 a = self.__s[self.__i]  
 self.__i = self.__i + 1  
 return a  
 def __len__(self):  
 return len(self.__s)  
  
 def __str__(self):  
 return "".join(self.__s)  
  
 # Определяем вспомогательный метод, который будет проверять  
 # корректность индекса  
 def __iscorrectindex(self, i):  
 if type(i) == int or type(i) == slice:  
 if type(i) == int and i > self.__len__() - 1:  
 raise IndexError  
 else:  
 raise TypeError  
  
 # Реализуем функциональность контейнера-списка  
 def __getitem__(self, i):  
 self.__iscorrectindex(i)  
 return self.__s[i]  
 def __setitem__(self, i, v):  
 self.__iscorrectindex(i)  
 self.__s[i] = v  
 def __delitem__(self, i):  
 self.__iscorrectindex(i)  
 del self.__s[i]  
 def __contains__(self, v):  
 return v in self.__s
```

Проверим свеженаписанный класс в действии:

```
>>> s = MutableString("Python")
>>> print(s[-1])
n
>>> s[0] = "J"
>>> del s[2:4]
>>> print(s)
Juon
```

Теперь проверим, как наш класс обрабатывает нештатные ситуации. Введем вот такой код, обращающийся к элементу с несуществующим индексом:

```
>>> s[9] = "u"
```

В ответ интерпретатор Python выдаст вполне ожидаемое сообщение об ошибке:

```
Traceback (most recent call last):
  File "C:/Users/dronov_va/Documents/Работа/Python Самое
  необходимое/Материалы/MutableString.py", line 50, in <module>
 s[9] = "u"
  File "C:/Users/dronov_va/Documents/Работа/Python Самое
  необходимое/Материалы/MutableString.py", line 29, in __setitem__
 raise IndexError
IndexError
```

15.2.2. Контейнеры-словари

Класс, реализующий функциональность перечисления, должен переопределять уже знакомые нам методы: `__getitem__()`, `__setitem__()`, `__delitem__()` и `__contains__()`. Разумеется, при этом следует сделать поправку на то, что вместо индексов здесь будут использоваться ключи произвольного типа (как правило, строкового).

Давайте исключительно для практики напишем класс `Version`, который будет хранить номер версии интерпретатора Python, разбитый на части: старшая цифра, младшая цифра и подрелиз. Причем доступ к частям номера версии мы будем получать по строковым ключам, как в обычном словаре Python (листинг 15.4). Ради простоты чтения кода функциональность итератора реализовывать не станем, а также заблокируем операцию удаления элемента словаря, возбудив в методе `__delitem__()` исключение `TypeError`.

Листинг 15.4. Класс Version

```
class Version:
 def __init__(self, major, minor, sub):
 self.__major = major # Старшая цифра
 self.__minor = minor # Младшая цифра
 self.__sub = sub # Подверсия
 def __str__(self):
 return str(self.__major) + "." + str(self.__minor) + "." +
 str(self.__sub)

 # Реализуем функциональность словаря
 def __getitem__(self, k):
```

```

if k == "major":
 return self.__major
elif k == "minor":
 return self.__minor
elif k == "sub":
 return self.__sub
else:
 raise IndexError
def __setitem__(self, k, v):
 if k == "major":
 self.__major = v
 elif k == "minor":
 self.__minor = v
 elif k == "sub":
 self.__sub = v
 else:
 raise IndexError
def __delitem__(self, k):
 raise TypeError
def __contains__(self, v):
 return v == "major" or v == "minor" or v == "sub"

```

Чтобы наш новый класс не бездельничал, дадим ему работу, введя такой код:

```

>>> v = Version(3, 4, 3)
>>> print(v["major"])
3
>>> v["sub"] = 4
>>> print(str(v))
3.4.4

```

Как видим, все работает как надо.

15.3. Перечисления

Перечисление — это определенный самим программистом набор каких-либо именованных значений. Обычно они применяются для того, чтобы дать понятные имена каким-либо значениям, используемым в коде программы, — например, кодам ошибок, возвращаемым функциями Windows API.

Инструменты для создания перечислений появились в Python 3.4. Это два класса, определенные в модуле `enum`:

- ◆ `Enum` — базовый класс для создания классов-перечислений, чьи элементы могут хранить значения произвольного типа:

```

from enum import Enum
class Versions(Enum):
 V2_7 = "2.7"
 V3_4 = "3.4"

```

Здесь мы определили класс-перечисление `Versions`, имеющий два элемента: `V2_7` со значением "2.7" и `V3_4` со значением "3.4". Отметим, что элементы перечислений представляют собой атрибуты объекта класса;

- ◆ `IntEnum` — базовый класс для создания перечислений, способных хранить лишь целочисленные значения:

```
from enum import IntEnum
class Colors(IntEnum):
 Red = 1
 Green = 2
 Blue = 3
```

Определяем перечисление `Colors` с тремя элементами, хранящими целые числа.

Имена элементов перечислений должны быть уникальны (что и неудивительно — ведь фактически это атрибуты объекта класса). Однако разные элементы все же могут хранить одинаковые значения:

```
from enum import Enum
class Versions(Enum):
 V2_7 = "2.7"
 V3_4 = "3.4"
 MostFresh = "3.4"
```

Чтобы объявить, что наше перечисление может хранить лишь уникальные значения, мы можем использовать декоратор `unique`, также определенный в модуле `enum`:

```
from enum import Enum, unique
@unique
class Versions(Enum):
 V2_7 = "2.7"
 V3_4 = "3.4"
```

Если мы попытаемся определить в классе, для которого был указан декоратор `unique`, элементы с одинаковыми значениями, то получим сообщение об ошибке.

Определив перечисление, можно использовать его элементы в вычислениях:

```
>>> e = Versions.V3_4
>>> e
<Versions.V3_4: '3.4'>
>>> e.value
'3.4'
>>> e == Versions.V2_7
False
```

Отметим, что для этого нам не придется создавать экземпляр класса. Это сделает сам Python, неявно создав экземпляр с тем же именем, что мы дали классу (вся необходимая для этого функциональность определена в базовых классах перечислений `Enum` и `IntEnum`).

Все классы перечислений принадлежат типу `EnumMeta` из модуля `enum`:

```
>>> type(Colors)
<class 'enum.EnumMeta'>
```

```
>>> from enum import EnumMeta
>>> type(Colors) == EnumMeta
True
```

Однако элементы перечислений уже являются экземплярами их классов:

```
>>> type(Colors.Red)
<enum 'Colors'>
>>> type(Colors.Red) == Colors
True
```

Над элементами перечислений можно производить следующие операции:

- ◆ обращаться к ним по их именам, используя знакомую нам запись с точкой:

```
>>> Versions.V3_4
<Versions.V3_4: '3.4'>
>>> e = Versions.V3_4
>>> e
<Versions.V3_4: '3.4'>
```

- ◆ обращаться к ним в стиле словарей, используя в качестве ключа имя элемента:

```
>>> Versions["V3_4"]
<Versions.V3_4: '3.4'>
```

- ◆ обращаться к ним по их значениям, указав их в круглых скобках после имени класса перечисления:

```
>>> Versions("3.4")
<Versions.V3_4: '3.4'>
```

- ◆ получать имена соответствующих им атрибутов класса и их значения, воспользовавшись свойствами `name` и `value` соответственно:

```
>>> Versions.V2_7.name, Versions.V2_7.value
('V2_7', '2.7')
```

- ◆ использовать в качестве итератора (необходимая для этого функциональность определена в базовых классах):

```
>>> list(Colors)
[<Colors.Red: 1>, <Colors.Green: 2>, <Colors.Blue: 3>]
>>> for c in Colors: print(c.value, end = " ")
1 2 3
```

- ◆ использовать в выражениях с применением операторов равенства, неравенства, `in` и `not in`:

```
>>> e = Versions.V3_4
>>> e == Versions.V3_4
True
>>> e != Versions.V2_7
True
>>> e in Versions
True
```

```
>>> e in Colors
False
```

Отметим, что элементы разных перечислений всегда не равны друг другу, даже если они и хранят одинаковые значения;

- ◆ использовать элементы перечислений — подклассов `IntEnum` в арифметических выражениях и в качестве индексов перечислений. В этом случае они будут автоматически преобразовываться в целые числа, соответствующие их значениям. Примеры:

```
>>> Colors.Red + 1 # Значение Colors.Red - 1
2
>>> Colors.Green != 3 # Значение Colors.Green - 2
True
>>> ["a", "b", "c"] [Colors.Red]
'b'
```

Помимо элементов, классы перечислений могут включать атрибуты экземпляра класса и методы — как экземпляров, так и объектов класса. При этом методы экземпляра класса всегда вызываются у элемента перечисления (и, соответственно, первым параметром ему передается ссылка на экземпляр класса, представляющий элемент перечисления, у которого был вызван метод), а методы объекта класса — у самого класса перечисления. Для примера давайте рассмотрим код класса перечисления `VersionExtended` (листинг 15.5).

Листинг 15.5. Перечисление, включающее атрибуты и методы

```
from enum import Enum
class VersionExtended(Enum):
 V2_7 = "2.7"
 V3_4 = "3.4"

 # Методы экземпляра класса.
 # Вызываются у элемента перечисления
 def describe(self):
 return self.name, self.value
 def __str__(self):
 return str(__class__.__name__) + "." + self.name + ": " +
 self.value

 # Метод объекта класса.
 # Вызывается у самого класса перечисления
 @classmethod
 def getmostfresh(cls):
 return cls.V3_4
```

В методе `__str__()` мы использовали встроенную переменную `__class__`, хранящую ссылку на объект текущего класса. Атрибут `__name__` этого объекта содержит имя класса в виде строки.

Осталось лишь проверить готовый класс в действии, для чего мы введем следующий код:

```
>>> d = VersionExtended.V2_7.describe()
>>> print(d[0] + ", " + d[1])
V2_7, 2.7
```

```
>>> print(VersionExtended.V2_7)
VersionExtended.V2_7: 2.7
>>> print(VersionExtended.getmostfresh())
VersionExtended.V3_4: 3.4
```

Осталось отметить одну важную деталь. На основе класса перечисления можно создавать подклассы только в том случае, если этот класс не содержит атрибутов объекта класса, т. е. собственно элементов перечисления. Если же класс перечисления содержит элементы, попытка определения его подкласса приведет к ошибке. Пример:

```
class ExtendedColors(Colors):
 pass

Traceback (most recent call last):
  File "<pyshell#7>", line 1, in <module>
 class ExtendedColors(Colors):
  File "C:\Python34\lib\enum.py", line 93, in __new__
 member_type, first_enum = metacls._get_mixins_(bases)
  File "C:\Python34\lib\enum.py", line 361, in _get_mixins_
 raise TypeError("Cannot extend enumerations")
TypeError: Cannot extend enumerations
```

ПРИМЕЧАНИЕ

В составе стандартной библиотеки Python уже давно присутствует модуль `struct`, позволяющий создавать нечто похожее на перечисления. Однако он не столь удобен в работе, как инструменты, предлагаемые модулем `enum`.

ГЛАВА 16

Работа с файлами и каталогами

Очень часто нужно сохранить какие-либо данные. Для этого существуют два способа: запись в файл и сохранение в базу данных. Первый способ используется при сохранении информации небольшого объема. Если объем велик, то лучше (и удобнее) воспользоваться базой данных.

16.1. Открытие файла

Прежде чем работать с файлом, необходимо создать объект файла с помощью функции `open()`. Функция имеет следующий формат:

```
open(<Путь к файлу>[, mode='r'][, buffering=-1][, encoding=None][, errors=None][, newline=None][, closefd=True])
```

В первом параметре указывается путь к файлу. Путь может быть абсолютным или относительным. При указании абсолютного пути в Windows следует учитывать, что в Python слэш является специальным символом. По этой причине слэш необходимо удваивать или вместо обычных строк использовать неформатированные строки. Пример:

```
>>> "C:\\temp\\new\\file.txt" # Правильно
'C:\\temp\\new\\file.txt'
>>> r"C:\\temp\\new\\file.txt" # Правильно
'C:\\temp\\new\\file.txt'
>>> "C:\\temp\\new\\file.txt" # Неправильно!!!
'C:\\temp\\new\\x0cile.txt'
```

Обратите внимание на последний пример. В этом пути из-за того, что слэши не удвоены, возникло присутствие сразу трех специальных символов: `\t`, `\n` и `\f` (отображается как `\x0c`). После преобразования этих специальных символов путь будет выглядеть следующим образом:

```
C:<Табуляция>emp<Перевод строки>ew<Перевод формата>ile.txt
```

Если такую строку передать в функцию `open()`, то это приведет к исключению `OSError`:

```
>>> open("C:\\temp\\new\\file.txt")
Traceback (most recent call last):
  File "<pyshell#0>", line 1, in <module>
 open("C:\\temp\\new\\file.txt")
OSError: [Errno 22] Invalid argument: 'C:\\temp\\new\\x0cile.txt'
```

Вместо абсолютного пути к файлу можно указать относительный путь. В этом случае путь определяется с учетом местоположения текущего рабочего каталога. Относительный путь будет автоматически преобразован в абсолютный путь с помощью функции `abspath()` из модуля `os.path`. Возможны следующие варианты:

- ◆ если открываемый файл находится в текущем рабочем каталоге, то можно указать только название файла. Пример:

```
>>> import os.path # Подключаем модуль
>>> # Файл в текущем рабочем каталоге (C:\book\)
>>> os.path.abspath(r"file.txt")
'C:\\book\\file.txt'
```

- ◆ если открываемый файл расположен во вложенной папке, то перед названием файла приводятся названия вложенных папок через слэш. Примеры:

```
>>> # Открываемый файл в C:\\book\\folder1\
>>> os.path.abspath(r"folder1/file.txt")
'C:\\book\\folder1\\file.txt'
>>> # Открываемый файл в C:\\book\\folder1\\folder2\
>>> os.path.abspath(r"folder1/folder2/file.txt")
'C:\\book\\folder1\\folder2\\file.txt'
```

- ◆ если папка с файлом расположена ниже уровнем, то перед названием файла указываются две точки и слэш ("../../"). Пример:

```
>>> # Открываемый файл в C:\\
>>> os.path.abspath(r"../../file.txt")
'C:\\file.txt'
```

- ◆ если в начале пути расположен слэш, то путь отсчитывается от корня диска. В этом случае местоположение текущего рабочего каталога не имеет значения. Примеры:

```
>>> # Открываемый файл в C:\\book\\folder1\
>>> os.path.abspath(r"/book/folder1/file.txt")
'C:\\book\\folder1\\file.txt'
>>> # Открываемый файл в C:\\book\\folder1\\folder2\
>>> os.path.abspath(r"/book/folder1/folder2/file.txt")
'C:\\book\\folder1\\folder2\\file.txt'
```

Как можно видеть, в абсолютном и относительном путях можно указать как прямые, так и обратные слэши. Все они будут автоматически преобразованы с учетом значения атрибута `sep` из модуля `os.path`. Значение этого атрибута зависит от используемой операционной системы. Выведем значение атрибута `sep` в операционной системе Windows:

```
>>> os.path.sep
'\\'
>>> os.path.abspath(r"C:/book/folder1/file.txt")
'C:\\book\\folder1\\file.txt'
```

При использовании относительного пути необходимо учитывать местоположение текущего рабочего каталога, т. к. рабочий каталог не всегда совпадает с каталогом, в котором находится исполняемый файл. Если файл запускается с помощью двойного щелчка на его значке, то каталоги будут совпадать. Если же файл запускается из командной строки, то текущим рабочим каталогом будет каталог, из которого запускается файл.

Рассмотрим все это на примере, для чего в каталоге C:\book создадим следующую структуру файлов:

```
C:\book\  
 test.py  
 folder1\  
 __init__.py  
 module1.py
```

Содержимое файла C:\book\test.py приведено в листинге 16.1.

Листинг 16.1. Содержимое файла C:\book\test.py

```
# -*- coding: utf-8 -*-  
import os, sys  
print("%-25s%s" % ("Файл:", os.path.abspath(__file__)))  
print("%-25s%s" % ("Текущий рабочий каталог:", os.getcwd()))  
print("%-25s%s" % ("Каталог для импорта:", sys.path[0]))  
print("%-25s%s" % ("Путь к файлу:", os.path.abspath("file.txt")))  
print("-" * 40)  
import folder1.module1 as m  
m.get_cwd()
```

Файл C:\book\folder1__init__.py создаем пустым. Как вы уже знаете, этот файл указывает интерпретатору Python, что данный каталог является пакетом с модулями. Содержимое файла C:\book\folder1\module1.py приведено в листинге 16.2.

Листинг 16.2. Содержимое файла C:\book\folder1\module1.py

```
# -*- coding: utf-8 -*-  
import os, sys  
def get_cwd():  
 print("%-25s%s" % ("Файл:", os.path.abspath(__file__)))  
 print("%-25s%s" % ("Текущий рабочий каталог:", os.getcwd()))  
 print("%-25s%s" % ("Каталог для импорта:", sys.path[0]))  
 print("%-25s%s" % ("Путь к файлу:", os.path.abspath("file.txt")))
```

Запускаем командную строку, переходим в каталог C:\book и запускаем файл test.py:

```
C:\>cd C:\book  
C:\book>test.py  
Файл: C:\book\test.py  
Текущий рабочий каталог: C:\book  
Каталог для импорта: C:\book  
Путь к файлу: C:\book\file.txt  
-----  
Файл: C:\book\folder1\module1.py  
Текущий рабочий каталог: C:\book  
Каталог для импорта: C:\book  
Путь к файлу: C:\book\file.txt
```

В этом примере текущий рабочий каталог совпадает с каталогом, в котором расположен файл `test.py`. Однако обратите внимание на текущий рабочий каталог внутри модуля `module1.py`. Если внутри этого модуля в функции `open()` указать название файла без пути, то поиск файла будет произведен в каталоге `C:\book`, а не `C:\book\folder1`.

Теперь перейдем в корень диска С: и опять запустим файл `test.py`:

```
C:\book>cd C:\
C:\>C:\book\test.py
Файл: C:\book\test.py
Текущий рабочий каталог: C:\
Каталог для импорта: C:\book
Путь к файлу: C:\file.txt
-----
Файл: C:\book\folder1\module1.py
Текущий рабочий каталог: C:\
Каталог для импорта: C:\book
Путь к файлу: C:\file.txt
```

В этом случае текущий рабочий каталог не совпадает с каталогом, в котором расположен файл `test.py`. Если внутри файлов `test.py` и `module1.py` в функции `open()` указать название файла без пути, то поиск файла будет производиться в корне диска С:, а не в каталогах с этими файлами.

Чтобы поиск файла всегда производился в каталоге с исполняемым файлом, необходимо этот каталог сделать текущим с помощью функции `chdir()` из модуля `os`. Для примера изменим содержимое файла `test.py` (листинг 16.3).

Листинг 16.3. Пример использования функции `chdir()`

```
# -*- coding: utf-8 -*-
import os, sys
# Делаем каталог с исполняемым файлом текущим
os.chdir(os.path.dirname(os.path.abspath(__file__)))
print("%-25s%s" % ("Файл:", __file__))
print("%-25s%s" % ("Текущий рабочий каталог:", os.getcwd()))
print("%-25s%s" % ("Каталог для импорта:", sys.path[0]))
print("%-25s%s" % ("Путь к файлу:", os.path.abspath("file.txt")))
```

Обратите внимание на четвертую строку. С помощью атрибута `__file__` мы получаем путь к исполняемому файлу вместе с названием файла. Атрибут `__file__` не всегда содержит полный путь к файлу. Например, если запуск осуществляется следующим образом:

```
C:\book>C:\Python34\python test.py,
```

то атрибут будет содержать только название файла без пути. Чтобы всегда получать полный путь к файлу, следует передать значение атрибута в функцию `abspath()` из модуля `os.path`. Далее мы извлекаем путь (без названия файла) с помощью функции `dirname()` и передаем его функции `chdir()`. Теперь, если в функции `open()` указать название файла без пути, то поиск будет производиться в каталоге с этим файлом. Запустим файл `test.py` с помощью командной строки:

```
C:\>C:\book\test.py
Файл: C:\book\test.py
текущий рабочий каталог: C:\book
Каталог для импорта: C:\book
Путь к файлу: C:\book\file.txt
```

Функции, предназначенные для работы с каталогами, мы еще рассмотрим подробно в следующих разделах. Сейчас же важно запомнить, что текущим рабочим каталогом будет каталог, из которого запускается файл, а не каталог, в котором расположен исполняемый файл. Кроме того, пути поиска файлов не имеют никакого отношения к путям поиска модулей.

Необязательный параметр `mode` в функции `open()` может принимать следующие значения:

- ◆ `r` — только чтение (значение по умолчанию). После открытия файла указатель устанавливается на начало файла. Если файл не существует, возбуждается исключение `FileNotFoundException`;
- ◆ `r+` — чтение и запись. После открытия файла указатель устанавливается на начало файла. Если файл не существует, то возбуждается исключение `FileNotFoundException`;
- ◆ `w` — запись. Если файл не существует, он будет создан. Если файл существует, он будет перезаписан. После открытия файла указатель устанавливается на начало файла;
- ◆ `w+` — чтение и запись. Если файл не существует, он будет создан. Если файл существует, он будет перезаписан. После открытия файла указатель устанавливается на начало файла;
- ◆ `a` — запись. Если файл не существует, он будет создан. Запись осуществляется в конец файла. Содержимое файла не удаляется;
- ◆ `a+` — чтение и запись. Если файл не существует, он будет создан. Запись осуществляется в конец файла. Содержимое файла не удаляется;
- ◆ `x` — создание файла для записи. Если файл уже существует, возбуждается исключение `FileExistsError`;
- ◆ `x+` — создание файла для чтения и записи. Если файл уже существует, возбуждается исключение `FileExistsError`.

ПРИМЕЧАНИЕ

Поддержка последних двух режимов появилась в Python 3.3.

После указания режима может следовать модификатор:

- ◆ `b` — файл будет открыт в бинарном режиме. Файловые методы принимают и возвращают объекты типа `bytes`;
- ◆ `t` — файл будет открыт в текстовом режиме (значение по умолчанию в Windows). Файловые методы принимают и возвращают объекты типа `str`. В этом режиме будет автоматически выполняться обработка символа конца строки — так, в Windows при чтении вместо символов `\r\n` будет подставлен символ `\n`. Для примера создадим файл `file.txt` и запишем в него две строки:

```
>>> f = open(r"file.txt", "w") # Открываем файл на запись
>>> f.write("String1\nString2") # Записываем две строки в файл
15
>>> f.close() # Закрываем файл
```

Поскольку мы указали режим `w`, то если файл не существует, он будет создан, а если существует, то будет перезаписан.

Теперь выведем содержимое файла в бинарном и текстовом режимах:

```
>>> # Бинарный режим (символ \r остается)
>>> with open(r"file.txt", "rb") as f:
 for line in f:
 print(repr(line))

b/String1\r\n'
b/String2'
>>> # Текстовый режим (символ \r удаляется)
>>> with open(r"file.txt", "r") as f:
 for line in f:
 print(repr(line))
'String1\n'
'String2'
```

Для ускорения работы производится буферизация записываемых данных. Информация из буфера записывается в файл полностью только в момент закрытия файла или после вызова функции или метода `flush()`. В необязательном параметре `buffering` можно указать размер буфера. Если в качестве значения указан `0`, то данные будут сразу записываться в файл (значение допустимо только в бинарном режиме). Значение `1` используется при построчной записи в файл (значение допустимо только в текстовом режиме), другое положительное число задает примерный размер буфера, а отрицательное значение (или отсутствие значения) означает установку размера, применяемого в системе по умолчанию. По умолчанию текстовые файлы буферизуются построчно, а бинарные — частями, размер которых интерпретатор выбирает самостоятельно в диапазоне от 4096 до 8192 байтов.

При использовании текстового режима (задается по умолчанию) при чтении производится попытка преобразовать данные в кодировку Unicode, а при записи выполняется обратная операция — строка преобразуется в последовательность байтов в определенной кодировке. По умолчанию назначается кодировка, применяемая в системе. Если преобразование невозможно, то возбуждается исключение. Указать кодировку, которая будет использоваться при записи и чтении файла, позволяет параметр `encoding`. Для примера запишем данные в кодировке UTF-8:

```
>>> f = open(r"file.txt", "w", encoding="utf-8")
>>> f.write("Строка") # Записываем строку в файл
6
>>> f.close() # Закрываем файл
```

Для чтения этого файла следует явно указать кодировку при открытии файла:

```
>>> with open(r"file.txt", "r", encoding="utf-8") as f:
 for line in f:
 print(line)
```

Строка

При работе с файлами в кодировках UTF-8, UTF-16 и UTF-32 следует учитывать, что в начале файла могут присутствовать служебные символы, называемые сокращенно BOM (Byte

Order Mark, метка порядка байтов). Для кодировки UTF-8 эти символы являются необязательными, и в предыдущем примере они не были добавлены в файл при записи. Чтобы символы были добавлены, в параметре `encoding` следует указать значение `utf-8-sig`. Запишем строку в файл в кодировке UTF-8 с BOM:

```
>>> f = open(r"file.txt", "w", encoding="utf-8-sig")
>>> f.write("Строка") # Записываем строку в файл
6
>>> f.close() # Закрываем файл
```

Теперь прочитаем файл с разными значениями в параметре `encoding`:

```
>>> with open(r"file.txt", "r", encoding="utf-8") as f:
 for line in f:
 print(repr(line))

'\uffeffСтрока'
>>> with open(r"file.txt", "r", encoding="utf-8-sig") as f:
 for line in f:
 print(repr(line))

'Строка'
```

В первом примере мы указали значение `utf-8`, поэтому маркер BOM был прочитан из файла вместе с данными. Во втором примере указано значение `utf-8-sig`, поэтому маркер BOM не попал в результат. Если неизвестно, есть ли маркер в файле, и необходимо получить данные без маркера, то следует всегда указывать значение `utf-8-sig` при чтении файла в кодировке UTF-8.

Для кодировок UTF-16 и UTF-32 маркер BOM является обязательным. При указании значений `utf-16` и `utf-32` в параметре `encoding` обработка маркера производится автоматически. При записи данных маркер автоматически вставляется в начало файла, а при чтении он не попадает в результат. Запишем строку в файл, а затем прочитаем ее из файла:

```
>>> with open(r"file.txt", "w", encoding="utf-16") as f:
 f.write("Строка")

6
>>> with open(r"file.txt", "r", encoding="utf-16") as f:
 for line in f:
 print(repr(line))

'Строка'
```

При использовании значений `utf-16-le`, `utf-16-be`, `utf-32-le` и `utf-32-be` маркер BOM необходимо самим добавить в начало файла, а при чтении удалить его.

В параметре `errors` можно указать уровень обработки ошибок. Возможные значения: `"strict"` (при ошибке возбуждается исключение `ValueError` — значение по умолчанию), `"replace"` (неизвестный символ заменяется символом вопроса или символом с кодом `\ufffd`), `"ignore"` (неизвестные символы игнорируются), `"xmlcharrefreplace"` (неизвестный символ заменяется последовательностью `&#xxxx;`) и `"backslashreplace"` (неизвестный символ заменяется последовательностью `\uxxxx`).

Параметр `newline` задает режим обработки символов конца строк. Поддерживаемые им значения таковы:

- ◆ `None` (значение по умолчанию) — выполняется стандартная обработка символов конца строки. Например, в Windows при чтении символы `\r\n` преобразуются в символ `\n`, а при записи производится обратное преобразование;
- ◆ `" "` (пустая строка) — обработка символов конца строки не выполняется;
- ◆ `"<Специальный символ>"` — указанный специальный символ используется для обозначения конца строки, и никакая дополнительная обработка не выполняется. В качестве специального символа можно указать лишь `\r\n`, `\r` и `\n`.

16.2. Методы для работы с файлами

После открытия файла функция `open()` возвращает объект, с помощью которого производится дальнейшая работа с файлом. Тип объекта зависит от режима открытия файла и буферизации. Рассмотрим основные методы:

- ◆ `close()` — закрывает файл. Так как интерпретатор автоматически удаляет объект, когда на него отсутствуют ссылки, в небольших программах можно явно не закрывать файл. Тем не менее, явное закрытие файла является признаком хорошего стиля программирования. Кроме того, при наличии незакрытого файла генерируется предупреждающее сообщение: `"ResourceWarning: unclosed file"`.

Язык Python поддерживает протокол менеджеров контекста. Этот протокол гарантирует закрытие файла вне зависимости от того, произошло исключение внутри блока кода или нет. Пример:

```
with open(r"file.txt", "w", encoding="cp1251") as f:  
 f.write("Строка") # Записываем строку в файл  
# Здесь файл уже закрыт автоматически
```

- ◆ `write(<Данные>)` — записывает строку или последовательность байтов в файл. Если в качестве параметра указана строка, то файл должен быть открыт в текстовом режиме. Для записи последовательности байтов необходимо открыть файл в бинарном режиме. Помните, что нельзя записывать строку в бинарном режиме и последовательность байтов в текстовом режиме. Метод возвращает количество записанных символов или байтов. Пример записи в файл:

```
>>> # Текстовый режим  
>>> f = open(r"file.txt", "w", encoding="cp1251")  
>>> f.write("Строка1\nСтрока2") # Записываем строку в файл  
15  
>>> f.close() # Закрываем файл  
>>> # Бинарный режим  
>>> f = open(r"file.txt", "wb")  
>>> f.write(bytes("Строка1\nСтрока2", "cp1251"))  
15  
>>> f.write(bytearray("\nСтрока3", "cp1251"))  
8  
>>> f.close()
```

- ◆ `writelines(<Последовательность>)` — записывает последовательность в файл. Если все элементы последовательности являются строками, то файл должен быть открыт в текстовом режиме. Если все элементы являются последовательностями байтов, то файл должен быть открыт в бинарном режиме. Пример записи элементов списка:

```
>>> # Текстовый режим
>>> f = open(r"file.txt", "w", encoding="cp1251")
>>> f.writelines(["Строка1\n", "Строка2"])
>>> f.close()
>>> # Бинарный режим
>>> f = open(r"file.txt", "wb")
>>> arr = [bytes("Строка1\n", "cp1251"), bytes("Строка2", "cp1251")]
>>> f.writelines(arr)
>>> f.close()
```

- ◆ `writable()` — возвращает `True`, если файл поддерживает запись, и `False` — в противном случае:

```
>>> f = open(r"file.txt", "r") # Открываем файл для чтения
>>> f.writable()
False
>>> f = open(r"file.txt", "w") # Открываем файл для записи
>>> f.writable()
True
```

- ◆ `read([<Количество>])` — считывает данные из файла. Если файл открыт в текстовом режиме, то возвращается строка, а если в бинарном — последовательность байтов. Если параметр не указан, возвращается содержимое файла от текущей позиции указателя до конца файла:

```
>>> # Текстовый режим
>>> with open(r"file.txt", "r", encoding="cp1251") as f:
 f.read()

'Строка1\nСтрока2'
>>> # Бинарный режим
>>> with open(r"file.txt", "rb") as f:
 f.read()

b'\xd1\xf2\xf0\xee\xea\xe01\n\xd1\xf2\xf0\xee\xea\xe02'
```

Если в качестве параметра указать число, то за каждый вызов будет возвращаться указанное количество символов или байтов. Когда достигается конец файла, метод возвращает пустую строку. Пример:

```
>>> # Текстовый режим
>>> f = open(r"file.txt", "r", encoding="cp1251")
>>> f.read(8) # Считываем 8 символов
'Строка1\n'
>>> f.read(8) # Считываем 8 символов
'Строка2'
>>> f.read(8) # Достигнут конец файла
 ''
>>> f.close()
```

- ◆ `readline([<Количество>])` — считывает из файла одну строку при каждом вызове. Если файл открыт в текстовом режиме, то возвращается строка, а если в бинарном — последовательность байтов. Возвращаемая строка включает символ перевода строки. Исключением является последняя строка — если она не завершается символом перевода строки, то таковой добавлен не будет. При достижении конца файла возвращается пустая строка. Пример:

```
>>> # Текстовый режим
>>> f = open(r"file.txt", "r", encoding="cp1251")
>>> f.readline(), f.readline()
('Строка1\n', 'Строка2')
>>> f.readline() # Достигнут конец файла
 ''
>>> f.close()
>>> # Бинарный режим
>>> f = open(r"file.txt", "rb")
>>> f.readline(), f.readline()
(b'\xd1\xf2\xf0\xee\xea\xe01\n', b'\xd1\xf2\xf0\xee\xea\xe02')
>>> f.readline() # Достигнут конец файла
b''
>>> f.close()
```

Если в необязательном параметре указано число, то считывание будет выполняться до тех пор, пока не встретится символ новой строки (\n), символ конца файла или из файла не будет прочитано указанное количество символов. Иными словами, если количество символов в строке меньше значения параметра, то будет считана одна строка, а не указанное количество символов, а если количество символов в строке больше, то возвращается указанное количество символов. Пример:

```
>>> f = open(r"file.txt", "r", encoding="cp1251")
>>> f.readline(2), f.readline(2)
('Ст', 'ро')
>>> f.readline(100) # Возвращается одна строка, а не 100 символов
'кал\n'
>>> f.close()
```

- ◆ `readlines()` — считывает все содержимое файла в список. Каждый элемент списка будет содержать одну строку, включая символ перевода строки. Исключением является последняя строка. Если она не завершается символом перевода строки, то символ перевода строки добавлен не будет. Если файл открыт в текстовом режиме, то возвращается список строк, а если в бинарном — список объектов типа `bytes`. Пример:

```
>>> # Текстовый режим
>>> with open(r"file.txt", "r", encoding="cp1251") as f:
 f.readlines()
['Строка1\n', 'Строка2']
>>> # Бинарный режим
>>> with open(r"file.txt", "rb") as f:
 f.readlines()
[b'\xd1\xf2\xf0\xee\xea\xe01\n', b'\xd1\xf2\xf0\xee\xea\xe02']
```

- ◆ `__next__()` — считывает одну строку при каждом вызове. Если файл открыт в текстовом режиме, возвращается строка, а если в бинарном — последовательность байтов. При достижении конца файла возбуждается исключение `StopIteration`. Пример:

```
>>> # Текстовый режим
>>> f = open(r"file.txt", "r", encoding="cp1251")
>>> f.__next__(), f.__next__()
('Строка1\n', 'Строка2')
>>> f.__next__() # Достигнут конец файла
Traceback (most recent call last):
  File "<pyshell#26>", line 1, in <module>
 f.__next__() # Достигнут конец файла
StopIteration
>>> f.close()
```

Благодаря методу `__next__()` мы можем перебирать файл построчно с помощью цикла `for`. Цикл `for` на каждой итерации будет автоматически вызывать метод `__next__()`. Для примера выведем все строки, предварительно удалив символ перевода строки:

```
>>> f = open(r"file.txt", "r", encoding="cp1251")
>>> for line in f: print(line.rstrip("\n"), end=" ")
Строка1 Строка2
>>> f.close()
```

- ◆ `flush()` — принудительно записывает данные из буфера на диск;
- ◆ `fileno()` — возвращает целочисленный дескриптор файла. Возвращаемое значение всегда будет больше числа 2, т. к. число 0 закреплено за стандартным вводом `stdin`, 1 — за стандартным выводом `stdout`, а 2 — за стандартным выводом сообщений об ошибках `stderr`. Пример:

```
>>> f = open(r"file.txt", "r", encoding="cp1251")
>>> f.fileno() # Дескриптор файла
3
>>> f.close()
```

- ◆ `truncate([<Количество>])` — обрезает файл до указанного количества символов (если задан текстовый режим) или байтов (в случае бинарного режима). Метод возвращает новый размер файла. Пример:

```
>>> f = open(r"file.txt", "r+", encoding="cp1251")
>>> f.read()
'Строка1\nСтрока2'
>>> f.truncate(5)
5
>>> f.close()
>>> with open(r"file.txt", "r", encoding="cp1251") as f:
 f.read()
```

'Строка'

- ◆ `tell()` — возвращает позицию указателя относительно начала файла в виде целого числа. Обратите внимание на то, что в Windows метод `tell()` считает символ `\r` как дополнительный байт, хотя этот символ удаляется при открытии файла в текстовом режиме. Пример:

```
>>> with open(r"file.txt", "w", encoding="cp1251") as f:
 f.write("String1\nString2")

15
>>> f = open(r"file.txt", "r", encoding="cp1251")
>>> f.tell() # Указатель расположен в начале файла
0
>>> f.readline() # Перемещаем указатель
'String1\n'
>>> f.tell() # Возвращает 9 (8 + '\r'), а не 8 !!!
9
>>> f.close()
```

Чтобы избежать этого несоответствия, следует открывать файл в бинарном режиме, а не в текстовом:

```
>>> f = open(r"file.txt", "rb")
>>> f.readline() # Перемещаем указатель
b'String1\r\n'
>>> f.tell() # Теперь значение соответствует
9
>>> f.close()
```

- ◆ `seek(<Смещение>[, <Позиция>])` — устанавливает указатель в позицию, имеющую смещение `<Смещение>` относительно позиции `<Позиция>`. В параметре `<Позиция>` могут быть указаны следующие атрибуты из модуля `io` или соответствующие им значения:

- `io.SEEK_SET` или `0` — начало файла (значение по умолчанию);
- `io.SEEK_CUR` или `1` — текущая позиция указателя. Положительное значение смещения вызывает перемещение к концу файла, отрицательное — к его началу;
- `io.SEEK_END` или `2` — конец файла.

Выведем значения этих атрибутов:

```
>>> import io
>>> io.SEEK_SET, io.SEEK_CUR, io.SEEK_END
(0, 1, 2)
```

Пример использования метода `seek()`:

```
>>> import io
>>> f = open(r"file.txt", "rb")
>>> f.seek(9, io.SEEK_CUR) # 9 байтов от указателя
9
>>> f.tell()
9
>>> f.seek(0, io.SEEK_SET) # Перемещаем указатель в начало
0
```

```
>>> f.tell()
0
>>> f.seek(-9, io.SEEK_END) # -9 байтов от конца файла
7
>>> f.tell()
7
>>> f.close()
```

- ◆ `seekable()` — возвращает `True`, если указатель файла можно сдвинуть в другую позицию, и `False` — в противном случае:

```
>>> f = open(r"C:\temp\new\file.txt", "r")
>>> f.seekable()
True
```

Помимо методов, объекты файлов поддерживают несколько атрибутов:

- ◆ `name` — имя файла;
- ◆ `mode` — режим, в котором был открыт файл;
- ◆ `closed` — возвращает `True`, если файл был закрыт, и `False` — в противном случае. Пример:

```
>>> f = open(r"file.txt", "r+b")
>>> f.name, f.mode, f.closed
('file.txt', 'rb+', False)
>>> f.close()
>>> f.closed
True
```

- ◆ `encoding` — название кодировки, которая будет использоваться для преобразования строк перед записью в файл или при чтении. Атрибут доступен только в текстовом режиме. Обратите также внимание на то, что изменить значение атрибута нельзя, поскольку он доступен только для чтения. Пример:

```
>>> f = open(r"file.txt", "a", encoding="cp1251")
>>> f.encoding
'cp1251'
>>> f.close()
```

Стандартный вывод `stdout` также является файловым объектом. Атрибут `encoding` этого объекта всегда содержит кодировку устройства вывода, поэтому строка преобразуется в последовательность байтов в правильной кодировке. Например, при запуске с помощью двойного щелчка на значке файла атрибут `encoding` будет иметь значение "cp866", а при запуске в окне **Python Shell** редактора IDLE — значение "cp1251". Пример:

```
>>> import sys
>>> sys.stdout.encoding
'cp1251'
```

- ◆ `buffer` — позволяет получить доступ к буферу. Атрибут доступен только в текстовом режиме. С помощью этого объекта можно записать последовательность байтов в текстовый поток.

Пример:

```
>>> f = open(r"file.txt", "w", encoding="cp1251")
>>> f.buffer.write(bytes("Строка", "cp1251"))
6
>>> f.close()
```

16.3. Доступ к файлам с помощью модуля os

Модуль `os` содержит дополнительные низкоуровневые функции, позволяющие работать с файлами. Функциональность этого модуля зависит от используемой операционной системы. Получить название используемой версии модуля можно с помощью атрибута `name`. В операционной системе Windows XP и более поздних версий атрибут имеет значение "`nt`":

```
>>> import os
>>> os.name # Значение в OC Windows 8
'nt'
```

Для доступа к файлам предназначены следующие функции из модуля `os`:

- ◆ `open(<Путь к файлу>, <Режим>[, mode=0o777])` — открывает файл и возвращает целочисленный дескриптор, с помощью которого производится дальнейшая работа с файлом. Если файл открыть не удалось, возбуждается исключение `OSError` или одно из исключений, являющихся подклассами класса `OSError` (мы поговорим о них в конце этой главы). В параметре `<Режим>` в операционной системе Windows могут быть указаны следующие флаги (или их комбинация через символ `|`):

- `os.O_RDONLY` — чтение;
- `os.O_WRONLY` — запись;
- `os.O_RDWR` — чтение и запись;
- `os.O_APPEND` — добавление в конец файла;
- `os.O_CREAT` — создать файл, если он не существует и если не указан флаг `os.O_EXCL`;
- `os.O_EXCL` — при использовании совместно с `os.O_CREAT` указывает, что создаваемый файл изначально не должен существовать, в противном случае будет генерировано исключение `FileExistsError`;
- `os.O_TEMPORARY` — при использовании совместно с `os.O_CREAT` указывает, что создается временный файл, который будет автоматически удален сразу после закрытия;
- `os.O_SHORT_LIVED` — то же самое, что `os.O_TEMPORARY`, но созданный файл по возможности будет храниться лишь в оперативной памяти, а не на диске;
- `os.O_TRUNC` — очистить содержимое файла;
- `os.O_BINARY` — файл будет открыт в бинарном режиме;
- `os.O_TEXT` — файл будет открыт в текстовом режиме. В Windows файлы по умолчанию открываются в текстовом режиме.

Рассмотрим несколько примеров. Откроем файл на запись и запишем в него одну строку. Если файл не существует, то создадим его. Если файл существует, то очистим его:

```
>>> import os # Подключаем модуль
>>> mode = os.O_WRONLY | os.O_CREAT | os.O_TRUNC
```

```
>>> f = os.open(r"file.txt", mode)
>>> os.write(f, b"String1\n") # Записываем данные
8
>>> os.close(f) # Закрываем файл
Добавим еще одну строку в конец файла:
>>> mode = os.O_WRONLY | os.O_CREAT | os.O_APPEND
>>> f = os.open(r"file.txt", mode)
>>> os.write(f, b"String2\n") # Записываем данные
8
>>> os.close(f) # Закрываем файл
```

Прочитаем содержимое файла в текстовом режиме:

```
>>> f = os.open(r"file.txt", os.O_RDONLY)
>>> os.read(f, 50) # Читаем 50 байт
b'String1\nString2\n'
>>> os.close(f) # Закрываем файл
```

Теперь прочитаем содержимое файла в бинарном режиме:

```
>>> f = os.open(r"file.txt", os.O_RDONLY | os.O_BINARY)
>>> os.read(f, 50) # Читаем 50 байт
b'String1\r\nString2\r\n'
>>> os.close(f) # Закрываем файл
```

- ◆ `read(<Дескриптор>, <Количество байтов>)` — читает из файла указанное количество байтов. При достижении конца файла возвращается пустая строка. Пример:

```
>>> f = os.open(r"file.txt", os.O_RDONLY)
>>> os.read(f, 5), os.read(f, 5), os.read(f, 5), os.read(f, 5)
(b'Strin', b'g1\nS', b'tring', b'2\n')
>>> os.read(f, 5) # Достигнут конец файла
b''
>>> os.close(f) # Закрываем файл
```

- ◆ `write(<Дескриптор>, <Последовательность байтов>)` — записывает последовательность байтов в файл. Возвращает количество записанных байтов;
- ◆ `close(<Дескриптор>)` — закрывает файл;
- ◆ `lseek(<Дескриптор>, <Смещение>, <Позиция>)` — устанавливает указатель в позицию, имеющую смещение <Смещение> относительно позиции <Позиция>. В качестве значения функция возвращает новую позицию указателя. В параметре <Позиция> могут быть указаны следующие атрибуты или соответствующие им значения:

- `os.SEEK_SET` или `0` — начало файла;
- `os.SEEK_CUR` или `1` — текущая позиция указателя;
- `os.SEEK_END` или `2` — конец файла.

Пример:

```
>>> f = os.open(r"file.txt", os.O_RDONLY | os.O_BINARY)
>>> os.lseek(f, 0, os.SEEK_END) # Перемещение в конец файла
18
```

```
>>> os.lseek(f, 0, os.SEEK_SET) # Перемещение в начало файла
0
>>> os.lseek(f, 9, os.SEEK_CUR) # Относительно указателя
9
>>> os.lseek(f, 0, os.SEEK_CUR) # Текущее положение указателя
9
>>> os.close(f) # Закрываем файл
```

- ◆ `dup(<Дескриптор>)` — возвращает дубликат файлового дескриптора;
- ◆ `fdopen(<Дескриптор>[, <Режим>[, <Размер буфера>]])` — возвращает файловый объект по указанному дескриптору. Параметры `<Режим>` и `<Размер буфера>` имеют тот же смысл, что и в функции `open()`. Пример:

```
>>> fd = os.open(r"file.txt", os.O_RDONLY)
>>> fd
3
>>> f = os.fdopen(fd, "r")
>>> f.fileno() # Объект имеет тот же дескриптор
3
>>> f.read()
'String1\nString2\n'
>>> f.close()
```

16.4. Классы `StringIO` и `BytesIO`

Класс `StringIO` из модуля `io` позволяет работать со строкой как с файловым объектом. Все операции с этим файловым объектом (будем называть его далее «файл») производятся в оперативной памяти. Формат конструктора класса:

```
StringIO([<Начальное значение>] [, newline=None])
```

Если первый параметр не указан, то начальным значением будет пустая строка. После создания объекта указатель текущей позиции устанавливается на начало «файла». Объект, возвращаемый конструктором класса, имеет следующие методы:

- ◆ `close()` — закрывает «файл». Проверить, открыт «файл» или закрыт, позволяет атрибут `closed`. Атрибут возвращает `True`, если «файл» был закрыт, и `False` — в противном случае;
- ◆ `getvalue()` — возвращает содержимое «файла» в виде строки:

```
>>> import io # Подключаем модуль
>>> f = io.StringIO("String1\n")
>>> f.getvalue() # Получаем содержимое «файла»
'String1\n'
>>> f.close() # Закрываем «файл»
```

- ◆ `tell()` — возвращает текущую позицию указателя относительно начала «файла»;
- ◆ `seek(<Смещение>[, <Позиция>])` — устанавливает указатель в позицию, имеющую смещение `<Смещение>` относительно позиции `<Позиция>`. В параметре `<Позиция>` могут быть указаны следующие значения:

- 0 — начало «файла» (значение по умолчанию);
- 1 — текущая позиция указателя;
- 2 — конец «файла».

Пример использования методов `seek()` и `tell()`:

```
>>> f = io.StringIO("String1\n")
>>> f.tell() # Позиция указателя
0
>>> f.seek(0, 2) # Перемещаем указатель в конец «файла»
8
>>> f.tell() # Позиция указателя
8
>>> f.seek(0) # Перемещаем указатель в начало «файла»
0
>>> f.tell() # Позиция указателя
0
>>> f.close() # Закрываем файл
```

◆ `write(<Строка>)` — записывает строку в «файл»:

```
>>> f = io.StringIO("String1\n")
>>> f.seek(0, 2) # Перемещаем указатель в конец «файла»
8
>>> f.write("String2\n") # Записываем строку в «файл»
8
>>> f.getvalue() # Получаем содержимое «файла»
'String1\nString2\n'
>>> f.close() # Закрываем «файл»
```

◆ `writelines(<Последовательность>)` — записывает последовательность в «файл»:

```
>>> f = io.StringIO()
>>> f.writelines(["String1\n", "String2\n"])
>>> f.getvalue() # Получаем содержимое «файла»
'String1\nString2\n'
>>> f.close() # Закрываем «файл»
```

◆ `read([<Количество символов>])` — считывает данные из «файла». Если параметр не указан, то возвращается содержимое «файла» от текущей позиции указателя до конца «файла». Если в качестве параметра указать число, то за каждый вызов будет возвращаться указанное количество символов. Когда достигается конец «файла», метод возвращает пустую строку. Пример:

```
>>> f = io.StringIO("String1\nString2\n")
>>> f.read()
'String1\nString2\n'
>>> f.seek(0) # Перемещаем указатель в начало «файла»
0
>>> f.read(5), f.read(5), f.read(5), f.read(5), f.read(5)
('Strin', 'g1\nSt', 'ring2', '\n', '')
>>> f.close() # Закрываем «файл»
```

- ◆ `readline([<Количество символов>])` — считывает из «файла» одну строку при каждом вызове. Возвращаемая строка включает символ перевода строки. Исключением является последняя строка — если она не завершается символом перевода строки, то символ перевода строки добавлен не будет. При достижении конца «файла» возвращается пустая строка. Пример:

```
>>> f = io.StringIO("String1\nString2")
>>> f.readline(), f.readline(), f.readline()
('String1\n', 'String2', '')
>>> f.close() # Закрываем «файл»
```

Если в необязательном параметре указано число, то считывание будет выполняться до тех пор, пока не встретится символ новой строки (`\n`), символ конца «файла» или из «файла» не будет прочитано указанное количество символов. Иными словами, если количество символов в строке меньше значения параметра, то будет считана одна строка, а не указанное количество символов. Если количество символов в строке больше, то возвращается указанное количество символов. Пример:

```
>>> f = io.StringIO("String1\nString2\nString3\n")
>>> f.readline(5), f.readline(5)
('Strin', 'g1\n')
>>> f.readline(100) # Возвращается одна строка, а не 100 символов
'String2\n'
>>> f.close() # Закрываем «файл»
```

- ◆ `readlines([<Примерное количество символов>])` — считывает все содержимое «файла» в список. Каждый элемент списка будет содержать одну строку, включая символ перевода строки. Исключением является последняя строка — если она не завершается символом перевода строки, то таковой добавлен не будет. Пример:

```
>>> f = io.StringIO("String1\nString2\nString3")
>>> f.readlines()
['String1\n', 'String2\n', 'String3']
>>> f.close() # Закрываем «файл»
```

Если в необязательном параметре указано число, то считывается указанное количество символов плюс фрагмент до символа конца строки `\n`. Затем эта строка разбивается и добавляется построчно в список. Пример:

```
>>> f = io.StringIO("String1\nString2\nString3")
>>> f.readlines(14)
['String1\n', 'String2\n']
>>> f.seek(0) # Перемещаем указатель в начало «файла»
0
>>> f.readlines(17)
['String1\n', 'String2\n', 'String3']
>>> f.close() # Закрываем «файл»
```

- ◆ `__next__()` — считывает одну строку при каждом вызове. При достижении конца «файла» возбуждается исключение `StopIteration`. Пример:

```
>>> f = io.StringIO("String1\nString2")
>>> f.__next__(), f.__next__()
('String1\n', 'String2')
```

```
>>> f.__next__()
... Фрагмент опущен ...
StopIteration
>>> f.close() # Закрываем «файл»
```

Благодаря методу `__next__()` мы можем перебирать файл построчно с помощью цикла `for`. Цикл `for` на каждой итерации будет автоматически вызывать метод `__next__()`. Пример:

```
>>> f = io.StringIO("String1\nString2")
>>> for line in f: print(line.rstrip())
```

```
String1
String2
>>> f.close() # Закрываем «файл»
```

- ◆ `flush()` — сбрасывает данные из буфера в «файл»;
- ◆ `truncate([<Количество символов>])` — обрезает «файл» до указанного количества символов. Пример:

```
>>> f = io.StringIO("String1\nString2\nString3")
>>> f.truncate(15) # Обрезаем «файл»
15
>>> f.getvalue() # Получаем содержимое «файла»
'String1\nString2'
>>> f.close() # Закрываем «файл»
```

Если параметр не указан, то «файл» обрезается до текущей позиции указателя:

```
>>> f = io.StringIO("String1\nString2\nString3")
>>> f.seek(15) # Перемещаем указатель
15
>>> f.truncate() # Обрезаем «файл» до указателя
15
>>> f.getvalue() # Получаем содержимое «файла»
'String1\nString2'
>>> f.close() # Закрываем «файл»
```

Описанные ранее методы `writable()` и `seekable()`, вызванные у объекта класса `StringIO`, всегда возвращают `True`.

Класс `StringIO` работает только со строками. Чтобы выполнять аналогичные операции с «файлами», представляющими собой последовательности байтов, следует использовать класс `BytesIO` из модуля `io`. Формат конструктора класса:

```
BytesIO([<Начальное значение>])
```

Класс `BytesIO` поддерживает такие же методы, что и класс `StringIO`, но в качестве значений методы принимают и возвращают последовательности байтов, а не строки. Рассмотрим основные операции на примере:

```
>>> import io # Подключаем модуль
>>> f = io.BytesIO(b"String1\n")
>>> f.seek(0, 2) # Перемещаем указатель в конец файла
```

```
>>> f.write(b"String2\n") # Пишем в файл
8
>>> f.getvalue() # Получаем содержимое файла
b'String1\nString2\n'
>>> f.seek(0) # Перемещаем указатель в начало файла
0
>>> f.read() # Считываем данные
b'String1\nString2\n'
>>> f.close() # Закрываем файл
```

Класс `BytesIO` поддерживает также метод `getbuffer()`, который возвращает ссылку на объект `memoryview`. С помощью этого объекта можно получать и изменять данные по индексу или срезу, преобразовывать данные в список целых чисел (с помощью метода `tolist()`) или в последовательность байтов (с помощью метода `tobytes()`). Пример:

```
>>> f = io.BytesIO(b"Python")
>>> buf = f.getbuffer()
>>> buf[0] # Получаем значение по индексу
b'P'
>>> buf[0] = b"J" # Изменяем значение по индексу
>>> f.getvalue() # Получаем содержимое
b'Jython'
>>> buf.tolist() # Преобразуем в список чисел
[74, 121, 116, 104, 111, 110]
>>> buf.tobytes() # Преобразуем в тип bytes
b'Jython'
>>> f.close() # Закрываем файл
```

16.5. Права доступа к файлам и каталогам

В операционных системах семейства UNIX каждому объекту (файлу или каталогу) назначаются права доступа, предоставляемые той или иной разновидности пользователей: владельцу, группе и прочим. Могут быть назначены следующие права доступа:

- ◆ чтение;
- ◆ запись;
- ◆ выполнение.

Права доступа обозначаются буквами:

- ◆ `r` — файл можно читать, а содержимое каталога можно просматривать;
- ◆ `w` — файл можно модифицировать, удалять и переименовывать, а в каталоге можно создавать или удалять файлы. Каталог можно переименовать или удалить;
- ◆ `x` — файл можно выполнять, а в каталоге можно выполнять операции над файлами, в том числе производить в нем поиск файлов.

Права доступа к файлу определяются записью типа:

`-rw-r--r--`

Первый символ – означает, что это файл, и не задает никаких прав доступа. Далее три символа (`rw-`) задают права доступа для владельца: чтение и запись, символ – означает, что

права на выполнение нет. Следующие три символа задают права доступа для группы (`r--`) — только чтение. Ну и последние три символа (`r--`) задают права для всех остальных пользователей — также только чтение.

Права доступа к каталогу определяются такой строкой:

```
drwxr-xr-x
```

Первая буква (`d`) означает, что это каталог. Владелец может выполнять в каталоге любые действия (`rwx`), а группа и все остальные пользователи — только читать и выполнять поиск (`r-x`). Для того чтобы каталог можно было просматривать, должны быть установлены права на выполнение (`x`).

Права доступа могут обозначаться и числом. Такие числа называются *маской прав доступа*. Число состоит из трех цифр: от 0 до 7. Первая цифра задает права для владельца, вторая — для группы, а третья — для всех остальных пользователей. Например, права доступа `-rw-r--r--` соответствуют числу 644. Сопоставим числам, входящим в маску прав доступа, двоичную и буквенную записи (табл. 16.1).

Таблица 16.1. Права доступа в разных записях

Восьмеричная цифра	Двоичная запись	Буквенная запись	Восьмеричная цифра	Двоичная запись	Буквенная запись
0	000	---	4	100	<code>r--</code>
1	001	<code>--x</code>	5	101	<code>r-x</code>
2	010	<code>-w-</code>	6	110	<code>rw-</code>
3	011	<code>-wx</code>	7	111	<code>rwx</code>

Теперь понятно, что, согласно данным этой таблицы, права доступа `rw-r--r--` можно записать так: 110 100 100, что и переводится в число 644. Таким образом, если право предоставлено, то в соответствующей позиции стоит 1, а если нет — то 0.

Для определения прав доступа к файлу или каталогу предназначена функция `access()` из модуля `os`. Функция имеет следующий формат:

```
access(<Путь>, <Режим>)
```

Функция возвращает `True`, если проверка прошла успешно, или `False` — в противном случае. В параметре `<Режим>` могут быть указаны следующие константы, определяющие тип проверки:

◆ `os.F_OK` — проверка наличия пути или файла:

```
>>> import os
# Подключаем модуль os
>>> os.access(r"file.txt", os.F_OK) # Файл существует
True
>>> os.access(r"C:\book", os.F_OK) # Каталог существует
True
>>> os.access(r"C:\book2", os.F_OK) # Каталог не существует
False
```

◆ `os.R_OK` — проверка на возможность чтения файла или каталога;

◆ `os.W_OK` — проверка на возможность записи в файл или каталог;

◆ `os.X_OK` — определение, является ли файл или каталог выполняемым.

Чтобы изменить права доступа из программы, необходимо воспользоваться функцией `chmod()` из модуля `os`. Функция имеет следующий формат:

```
chmod(<Путь>, <Права доступа>)
```

Права доступа задаются в виде числа, перед которым следует указать комбинацию символов `0o` (это соответствует восьмеричной записи числа):

```
>>> os.chmod(r"file.txt", 0o777) # Полный доступ к файлу
```

Вместо числа можно указать комбинацию констант из модуля `stat`. За дополнительной информацией обращайтесь к документации по модулю.

16.6. Функции для манипулирования файлами

Для копирования и перемещения файлов предназначены следующие функции из модуля `shutil`:

- ◆ `copyfile(<Копируемый файл>, <Куда копируем>)` — позволяет скопировать содержимое файла в другой файл. Никакие метаданные (например, права доступа) не копируются. Если файл существует, то он будет перезаписан. Если файл не удалось скопировать, возбуждается исключение `OSError` или одно из исключений, являющихся подклассом этого класса. Пример:

```
>>> import shutil # Подключаем модуль
>>> shutil.copyfile(r"file.txt", r"file2.txt")
>>> # Путь не существует:
>>> shutil.copyfile(r"file.txt", r"C:\book2\file2.txt")
... Фрагмент опущен ...
FileNotFoundException: [Errno 2] No such file or directory:
'C:\book2\file2.txt'
```

Исключение `FileNotFoundException` является подклассом класса `OSError` и возбуждается, если указанный файл не найден. Более подробно классы исключений, возбуждаемых при файловых операциях, мы рассмотрим в конце этой главы.

Начиная с Python 3.3, функция `copyfile()` в качестве результата возвращает путь файла, куда были скопированы данные;

- ◆ `copy(<Копируемый файл>, <Куда копируем>)` — позволяет скопировать файл вместе с правами доступа. Если файл существует, то он будет перезаписан. Если файл не удалось скопировать, возбуждается исключение `OSError` или одно из исключений, являющихся подклассом этого класса. Пример:

```
>>> shutil.copy(r"file.txt", r"file3.txt")
```

Начиная с Python 3.3, функция `copy()` в качестве результата возвращает путь скопированного файла;

- ◆ `copy2(<Копируемый файл>, <Куда копируем>)` — позволяет скопировать файл вместе с метаданными. Если файл существует, то он будет перезаписан. Если файл не удалось скопировать, возбуждается исключение `OSError` или одно из исключений, являющихся подклассом этого класса. Пример:

```
>>> shutil.copy2(r"file.txt", r"file4.txt")
```

Начиная с Python 3.3, функция `copy2()` в качестве результата возвращает путь скопированного файла;

- ◆ `move(<Путь к файлу>, <Куда перемещаем>)` — перемещает файл в указанное место с удалением исходного файла. Если файл существует, то он будет перезаписан. Если файл не удалось переместить, возбуждается исключение `OSError` или одно из исключений, являющихся подклассом этого класса. Пример перемещения файла `file4.txt` в каталог `C:\book\test`:

```
>>> shutil.move(r"file4.txt", r"C:\book\test")
```

Начиная с Python 3.3, функция `move()` в качестве результата возвращает путь перемещенного файла.

Для переименования и удаления файлов предназначены следующие функции из модуля `os`:

- ◆ `rename(<Старое имя>, <Новое имя>)` — переименовывает файл. Если файл не удалось переименовать, возбуждается исключение `OSError` или одно из исключений, являющихся подклассом этого класса. Пример переименования файла с обработкой исключений:

```
import os # Подключаем модуль
try:
 os.rename(r"file3.txt", "file4.txt")
except OSError:
 print("Файл не удалось переименовать")
else:
 print("Файл успешно переименован")
```

- ◆ `remove(<Путь к файлу>)` и `unlink(<Путь к файлу>)` — позволяют удалить файл. Если файл не удалось удалить, возбуждается исключение `OSError` или одно из исключений, являющихся подклассом этого класса. Пример:

```
>>> os.remove(r"file2.txt")
>>> os.unlink(r"file4.txt")
```

Модуль `os.path` содержит дополнительные функции, позволяющие проверить наличие файла, получить размер файла и др. Опишем эти функции:

- ◆ `exists(<Путь>)` — проверяет указанный путь на существование. Значением функции будет `True`, если путь существует, и `False` — в противном случае:

```
>>> import os.path
>>> os.path.exists(r"file.txt"), os.path.exists(r"file2.txt")
(True, False)
>>> os.path.exists(r"C:\book"), os.path.exists(r"C:\book2")
(True, False)
```

Начиная с Python 3.3, в качестве параметра можно передать целочисленный дескриптор открытого файла, возвращенный функцией `open()` из того же модуля `os`;

- ◆ `getsize(<Путь к файлу>)` — возвращает размер файла в байтах. Если файл не существует, возбуждается исключение `OSError`:

```
>>> os.path.getsize(r"file.txt") # Файл существует
18
>>> os.path.getsize(r"file2.txt") # Файл не существует
...
Фрагмент опущен ...
OSError: [Error 2] Не удается найти указанный файл: 'file2.txt'
```

- ◆ `getatime(<Путь к файлу>)` — служит для определения времени последнего доступа к файлу. В качестве значения функция возвращает количество секунд, прошедших с начала эпохи. Если файл не существует, возбуждается исключение `OSError`. Пример:

```
>>> import time # Подключаем модуль time
>>> t = os.path.getatime(r"file.txt")
>>> t
1304111982.96875
>>> time.strftime("%d.%m.%Y %H:%M:%S", time.localtime(t))
'30.04.2011 01:19:42'
```

- ◆ `getctime(<Путь к файлу>)` — позволяет узнать дату создания файла. В качестве значения функция возвращает количество секунд, прошедших с начала эпохи. Если файл не существует, возбуждается исключение `OSError`. Пример:

```
>>> t = os.path.getctime(r"file.txt")
>>> t
1304028509.015625
>>> time.strftime("%d.%m.%Y %H:%M:%S", time.localtime(t))
'29.04.2011 02:08:29'
```

- ◆ `getmtime(<Путь к файлу>)` — возвращает время последнего изменения файла. В качестве значения функция возвращает количество секунд, прошедших с начала эпохи. Если файл не существует, возбуждается исключение `OSError`. Пример:

```
>>> t = os.path.getmtime(r"file.txt")
>>> t
1304044731.265625
>>> time.strftime("%d.%m.%Y %H:%M:%S", time.localtime(t))
'29.04.2011 06:38:51'
```

Получить размер файла и время создания, изменения и доступа к файлу, а также значения других метаданных, позволяет функция `stat()` из модуля `os`. В качестве значения функция возвращает объект `stat_result`, содержащий десять атрибутов: `st_mode`, `st_ino`, `st_dev`, `st_nlink`, `st_uid`, `st_gid`, `st_size`, `st_atime`, `st_mtime` и `st_ctime`. Пример использования функции `stat()` приведен в листинге 16.4.

Листинг 16.4. Пример использования функции `stat()`

```
>>> import os, time
>>> s = os.stat(r"file.txt")
>>> s
nt.stat_result(st_mode=33060, st_ino=2251799813878096, st_dev=0,
st_nlink=1, st_uid=0, st_gid=0, st_size=18, st_atime=1304111982,
st_mtime=1304044731, st_ctime=1304028509)
>>> s.st_size # Размер файла
18
>>> t = s.st_atime # Время последнего доступа к файлу
>>> time.strftime("%d.%m.%Y %H:%M:%S", time.localtime(t))
'30.04.2011 01:19:42'
>>> t = s.st_ctime # Время создания файла
>>> time.strftime("%d.%m.%Y %H:%M:%S", time.localtime(t))
'29.04.2011 02:08:29'
```

```
>>> t = s.st_mtime # Время последнего изменения файла  
>>> time.strftime("%d.%m.%Y %H:%M:%S", time.localtime(t))  
'29.04.2011 06:38:51'
```

Обновить время последнего доступа и время изменения файла позволяет функция `utime()` из модуля `os`. Функция имеет два варианта формата:

```
utime(<Путь к файлу>, None)  
utime(<Путь к файлу>, (<Последний доступ>, <Изменение файла>))
```

Начиная с Python 3.3, в качестве первого параметра можно указывать не только строковый путь, но и целочисленный дескриптор открытого файла, возвращенный функцией `open()` из модуля `os`. Если в качестве второго параметра указано значение `None`, то время доступа и изменения файла будет текущим. Во втором варианте формата функции `utime()` указывается кортеж из новых значений в виде количества секунд, прошедших с начала эпохи. Если файл не существует, возбуждается исключение `OSError`. Пример использования функции `utime()` приведен в листинге 16.5.

Листинг 16.5. Пример использования функции `utime()`

```
>>> import os, time  
>>> os.stat(r"file.txt") # Первоначальные значения  
nt.stat_result(st_mode=33060, st_ino=2251799813878096, st_dev=0,  
st_nlink=1, st_uid=0, st_gid=0, st_size=18, st_atime=1304111982,  
st_mtime=1304044731, st_ctime=1304028509)  
>>> t = time.time() - 600  
>>> os.utime(r"file.txt", (t, t)) # Текущее время минус 600 сек  
>>> os.stat(r"file.txt")  
nt.stat_result(st_mode=33060, st_ino=2251799813878096, st_dev=0,  
st_nlink=1, st_uid=0, st_gid=0, st_size=18, st_atime=1304112906,  
st_mtime=1304112906, st_ctime=1304028509)  
>>> os.utime(r"file.txt", None) # Текущее время  
>>> os.stat(r"file.txt")  
nt.stat_result(st_mode=33060, st_ino=2251799813878096, st_dev=0,  
st_nlink=1, st_uid=0, st_gid=0, st_size=18, st_atime=1304113557,  
st_mtime=1304113557, st_ctime=1304028509)
```

16.7. Преобразование пути к файлу или каталогу

Преобразовать путь к файлу или каталогу позволяют следующие функции из модуля `os.path`:

- ◆ `abspath(<Относительный путь>)` — преобразует относительный путь в абсолютный, учитывая местоположение текущего рабочего каталога. Примеры:

```
>>> import os.path  
>>> os.path.abspath(r"file.txt")  
'C:\\book\\file.txt'  
>>> os.path.abspath(r"folder1/file.txt")  
'C:\\book\\folder1\\file.txt'
```

```
>>> os.path.abspath(r"../file.txt")
'C:\\file.txt'
```

Как уже отмечалось ранее, в относительном пути можно указать как прямые, так и обратные слэши. Все они будут автоматически преобразованы с учетом значения атрибута `sep` из модуля `os.path`. Значение этого атрибута зависит от используемой операционной системы. Выведем значение атрибута `sep` в операционной системе Windows:

```
>>> os.path.sep
'\\'
```

При указании пути в Windows следует учитывать, что слэш является специальным символом. По этой причине слэши необходимо удваивать (экранировать) или вместо обычных строк использовать неформатированные строки. Пример:

```
>>> "C:\\temp\\new\\file.txt" # Правильно
'C:\\temp\\new\\file.txt'
>>> r"C:\\temp\\new\\file.txt" # Правильно
'C:\\temp\\new\\file.txt'
>>> "C:\\temp\\new\\file.txt" # Неправильно!!!
'C:\\temp\\new\\x0cile.txt'
```

Кроме того, если слэш расположен в конце строки, то его необходимо удваивать даже при использовании неформатированных строк:

```
>>> r"C:\\temp\\new\\" # Неправильно!!!
SyntaxError: EOL while scanning string literal
>>> r"C:\\temp\\new\\\""
'C:\\temp\\new\\\\\'
```

В первом случае последний слэш экранирует закрывающую кавычку, что приводит к синтаксической ошибке. Решить эту проблему можно, удвоив последний слэш. Однако посмотрите на результат. Два слэша превратились в четыре. От одной проблемы ушли, а к другой пришли. Поэтому в данном случае лучше использовать обычные строки:

```
>>> "C:\\temp\\new\\\" # Правильно
'C:\\temp\\new\\\''
>>> r"C:\\temp\\new\\\"[:-1] # Можно и удалить слэш
'C:\\temp\\new\\\'
```

- ◆ `isabs(<Путь>)` — возвращает `True`, если путь является абсолютным, и `False` — в противном случае:

```
>>> os.path.isabs(r"C:\\book\\file.txt")
True
>>> os.path.isabs("file.txt")
False
```

- ◆ `basename(<Путь>)` — возвращает имя файла без пути к нему:

```
>>> os.path.basename(r"C:\\book\\folder1\\file.txt")
'file.txt'
>>> os.path.basename(r"C:\\book\\folder")
'folder'
>>> os.path.basename("C:\\book\\folder\\\"")
''
```

- ◆ `dirname(<Путь>)` — возвращает путь к папке, где хранится файл:

```
>>> os.path.dirname(r"C:\book\folder\file.txt")
'C:\book\folder'
>>> os.path.dirname(r"C:\book\folder")
'C:\book'
>>> os.path.dirname("C:\\book\\folder\\")
'C:\\book\\folder'
```

- ◆ `split(<Путь>)` — возвращает кортеж из двух элементов: пути к папке, где хранится файл, и названия файла:

```
>>> os.path.split(r"C:\book\folder\file.txt")
('C:\\book\\folder', 'file.txt')
>>> os.path.split(r"C:\book\folder")
('C:\\book', 'folder')
>>> os.path.split("C:\\book\\folder\\")
('C:\\book\\folder', '')
```

- ◆ `splitdrive(<Путь>)` — разделяет путь на имя диска и остальную часть пути. В качестве значения возвращается кортеж из двух элементов:

```
>>> os.path.splitdrive(r"C:\book\folder\file.txt")
('C:', '\\book\\folder\\file.txt')
```

- ◆ `splitext(<Путь>)` — возвращает кортеж из двух элементов: пути с названием файла, но без расширения, и расширения файла (фрагмент после последней точки):

```
>>> os.path.splitext(r"C:\book\folder\file.tar.gz")
('C:\\book\\folder\\file.tar', '.gz')
```

- ◆ `join(<Путь1>[, ... , <ПутьN>])` — соединяет указанные элементы пути, при необходимости вставляя между ними разделители:

```
>>> os.path.join("C:\\", "book\\folder", "file.txt")
'C:\\book\\folder\\file.txt'
>>> os.path.join(r"C:\\", "book/folder/", "file.txt")
'C:\\\\book/folder/file.txt'
```

Обратите внимание на последний пример — в пути используются разные слэши, и в результате получен некорректный путь. Чтобы этот путь сделать корректным, необходимо воспользоваться функцией `normpath()`:

```
>>> p = os.path.join(r"C:\\", "book/folder/", "file.txt")
>>> os.path.normpath(p)
'C:\\book\\folder\\file.txt'
```

16.8. Перенаправление ввода/вывода

При рассмотрении методов для работы с файлами говорилось, что значение, возвращаемое методом `fileno()`, всегда будет больше числа 2, т. к. число 0 закреплено за стандартным вводом `stdin`, 1 — за стандартным выводом `stdout`, а 2 — за стандартным выводом сообщений об ошибках `stderr`. Все эти потоки имеют некоторое сходство с файловыми объектами. Например, потоки `stdout` и `stderr` поддерживают метод `write()`, предназначенный для вывода сообщений, а поток `stdin` — метод `readline()`, служащий для получения вво-

димых пользователем данных. Если этим потокам присвоить ссылку на объект, поддерживающий файловые методы, то можно перенаправить стандартные потоки в соответствующий файл. Для примера так и сделаем (листинг 16.6).

Листинг 16.6. Перенаправление вывода в файл

```
>>> import sys # Подключаем модуль sys
>>> tmp_out = sys.stdout # Сохраняем ссылку на sys.stdout
>>> f = open(r"file.txt", "a") # Открываем файл на дозапись
>>> sys.stdout = f # Перенаправляем вывод в файл
>>> print("Пишем строку в файл")
>>> sys.stdout = tmp_out # Восстанавливаем стандартный вывод
>>> print("Пишем строку в стандартный вывод")
Пишем строку в стандартный вывод
>>> f.close() # Закрываем файл
```

В этом примере мы вначале сохранили ссылку на стандартный вывод в переменной `tmp_out`. С помощью этой переменной можно в дальнейшем восстановить вывод в стандартный поток.

Функция `print()` напрямую поддерживает перенаправление вывода. Для этого используется параметр `file`, который по умолчанию ссылается на стандартный поток вывода. Например, записать строку в файл можно так:

```
>>> f = open(r"file.txt", "a")
>>> print("Пишем строку в файл", file=f)
>>> f.close()
```

Параметр `flush`, поддержка которого появилась в Python 3.3, позволяет указать, когда следует выполнять непосредственное сохранение данных из промежуточного буфера в файле. Если его значение равно `False` (это, кстати, значение по умолчанию), сохранение будет выполнено лишь после закрытия файла или после вызова метода `flush()`. Чтобы указать интерпретатору Python выполнять сохранение после каждого вызова функции `print()`, следует присвоить этому параметру значение `True`. Пример:

```
>>> f = open(r"file.txt", "a")
>>> print("Пишем строку в файл", file = f, flush = True)
>>> print("Пишем другую строку в файл", file = f, flush = True)
>>> f.close()
```

Стандартный ввод `stdin` также можно перенаправить. В этом случае функция `input()` будет читать одну строку из файла при каждом вызове. При достижении конца файла возбуждается исключение `EOFError`. Для примера выведем содержимое файла с помощью перенаправления потока ввода (листинг 16.7).

Листинг 16.7. Перенаправление потока ввода

```
# -*- coding: utf-8 -*-
import sys
tmp_in = sys.stdin # Сохраняем ссылку на sys.stdin
f = open(r"file.txt", "r") # Открываем файл на чтение
sys.stdin = f # Перенаправляем ввод
```

```
while True:  
 try:  
 line = input() # Считываем строку из файла  
 print(line) # Выводим строку  
 except EOFError:  
 break # Если достигнут конец файла,  
 # выходим из цикла  
 sys.stdin = tmp_in # Восстанавливаем стандартный ввод  
 f.close() # Закрываем файл  
 input()
```

Если необходимо узнать, ссылается ли стандартный ввод на терминал или нет, можно воспользоваться методом `isatty()`. Метод возвращает `True`, если объект ссылается на терминал, и `False` — в противном случае. Примеры:

```
>>> tmp_in = sys.stdin # Сохраняем ссылку на sys.stdin  
>>> f = open(r"file.txt", "r")  
>>> sys.stdin = f # Перенаправляем ввод  
>>> sys.stdin.isatty() # Не ссылается на терминал  
False  
>>> sys.stdin = tmp_in # Восстанавливаем стандартный ввод  
>>> sys.stdin.isatty() # Ссылается на терминал  
True  
>>> f.close() # Закрываем файл
```

Перенаправить стандартный ввод/вывод можно также с помощью командной строки. Для примера создадим в папке C:\book файл `tests.py` с кодом, приведенным в листинге 16.8.

Листинг 16.8. Содержимое файла `tests.py`

```
# -*- coding: utf-8 -*-  
while True:  
 try:  
 line = input()  
 print(line)  
 except EOFError:  
 break
```

Запускаем командную строку и переходим в папку со скриптом, выполнив команду: `cd C:\book`. Теперь выведем содержимое созданного ранее текстового файла `file.txt` (его содержимое может быть любым), выполнив команду:

```
C:\Python34\python.exe tests.py < file.txt
```

Перенаправить стандартный вывод в файл можно аналогичным образом. Только в этом случае символ `<` необходимо заменить символом `>`. Изменим файл `tests.py` следующим образом:

```
# -*- coding: utf-8 -*-  
print("String") # Эта строка будет записана в файл
```

Теперь перенаправим вывод в файл `file.txt`, выполнив команду:

```
C:\Python34\python.exe tests.py > file.txt
```

В этом режиме файл file.txt будет перезаписан. Если необходимо добавить результат в конец файла, следует использовать символы `>>`. Пример дозаписи в файл:

```
C:\Python34\python.exe tests.py >> file.txt
```

С помощью стандартного вывода `stdout` можно создать индикатор выполнения процесса непосредственно в окне консоли. Чтобы реализовать такой индикатор, нужно вспомнить, что символ перевода строки в Windows состоит из двух символов: `\r` (перевод каретки) и `\n` (перевод строки). Таким образом, используя только символ перевода каретки `\r`, можно перемещаться в начало строки и перезаписывать ранее выведенную информацию. Рассмотрим вывод индикатора процесса на примере (листинг 16.9).

Листинг 16.9. Индикатор выполнения процесса

```
# -*- coding: utf-8 -*-
import sys, time
for i in range(5, 101, 5):
 sys.stdout.write("\r ... %s%%" % i) # Обновляем индикатор
 sys.stdout.flush() # Сбрасываем содержимое буфера
 time.sleep(1) # Засыпаем на 1 секунду
sys.stdout.write("\rПроцесс завершен\n")
input()
```

Сохраняем код в файл и запускаем его с помощью двойного щелчка. В окне консоли записи будут заменять друг друга на одной строке каждую секунду. Так как данные перед выводом будут помещаться в буфер, мы сбрасываем их на диск явным образом с помощью метода `flush()`.

16.9. Сохранение объектов в файл

Сохранить объекты в файл и в дальнейшем восстановить объекты из файла позволяют модули `pickle` и `shelve`. Модуль `pickle` предоставляет следующие функции:

- ◆ `dump(<Объект>, <Файл>[, <Протокол>[, fix_imports=True]])` — производит сериализацию объекта и записывает данные в указанный файл. В параметре `<Файл>` указывается файловый объект, открытый на запись в бинарном режиме. Пример сохранения объекта в файл:

```
>>> import pickle
>>> f = open(r"file.txt", "wb")
>>> obj = ["Строка", (2, 3)]
>>> pickle.dump(obj, f)
>>> f.close()
```

- ◆ `load(<Файл>[, fix_imports=True][, encoding="ASCII"] [, errors="strict"])` — читает данные из файла и преобразует их в объект. В параметре `<Файл>` указывается файловый объект, открытый на чтение в бинарном режиме. Формат функции:

```
load(<Файл>[, fix_imports=True][, encoding="ASCII"]
 [, errors="strict"])
```

Пример восстановления объекта из файла:

```
>>> f = open(r"file.txt", "rb")
>>> obj = pickle.load(f)
```

```
>>> obj  
['Строка', (2, 3)]  
>>> f.close()
```

В один файл можно сохранить сразу несколько объектов, последовательно вызывая функцию `dump()`. Пример сохранения нескольких объектов приведен в листинге 16.10.

Листинг 16.10. Сохранение нескольких объектов

```
>>> obj1 = ["Строка", (2, 3)]  
>>> obj2 = (1, 2)  
>>> f = open(r"file.txt", "wb")  
>>> pickle.dump(obj1, f) # Сохраняем первый объект  
>>> pickle.dump(obj2, f) # Сохраняем второй объект  
>>> f.close()
```

Для восстановления объектов необходимо несколько раз вызвать функцию `load()` (листинг 16.11).

Листинг 16.11. Восстановление нескольких объектов

```
>>> f = open(r"file.txt", "rb")  
>>> obj1 = pickle.load(f) # Восстанавливаем первый объект  
>>> obj2 = pickle.load(f) # Восстанавливаем второй объект  
>>> obj1, obj2  
(['Строка', (2, 3)], (1, 2))  
>>> f.close()
```

Сохранить объект в файл можно также с помощью метода `dump(<Объект>)` класса `Pickler`. Конструктор класса имеет следующий формат:

```
Pickler(<Файл>[, <Протокол>] [, fix_imports=True])
```

Пример сохранения объекта в файл:

```
>>> f = open(r"file.txt", "wb")  
>>> obj = ["Строка", (2, 3)]  
>>> pkl = pickle.Pickler(f)  
>>> pkl.dump(obj)  
>>> f.close()
```

Восстановить объект из файла позволяет метод `load()` из класса `Unpickler`. Формат конструктора класса:

```
Unpickler(<Файл>[, fix_imports=True] [, encoding="ASCII"]  
 [, errors="strict"])
```

Пример восстановления объекта из файла:

```
>>> f = open(r"file.txt", "rb")  
>>> obj = pickle.Unpickler(f).load()  
>>> obj  
['Строка', (2, 3)]  
>>> f.close()
```

Модуль `pickle` позволяет также преобразовать объект в последовательность байтов и восстановить объект из таковой. Для этого предназначены две функции:

- ◆ `dumps(<Объект>[, <Протокол>] [, fix_imports=True])` — производит сериализацию объекта и возвращает последовательность байтов специального формата. Формат зависит от указанного протокола — числа от 0 до 4 в порядке от более старых к более новым и совершенным. По умолчанию используется протокол 4, поддержка которого появилась в Python 3.4. Пример преобразования списка и кортежа:

```
>>> obj1 = [1, 2, 3, 4, 5] # Список
>>> obj2 = (6, 7, 8, 9, 10) # Кортеж
>>> pickle.dumps(obj1)
b'\x80\x03]q\x00(K\x01K\x02K\x03K\x04K\x05e.'
>>> pickle.dumps(obj2)
b'\x80\x03(K\x06K\x07K\x08K\tnq\x00.'
```

- ◆ `loads(<Последовательность байтов>[, fix_imports=True] [, encoding="ASCII"] [, errors="strict"])` — преобразует последовательность байтов специального формата в объект. Пример восстановления списка и кортежа:

```
>>> pickle.loads(b'\x80\x03]q\x00(K\x01K\x02K\x03K\x04K\x05e.')
[1, 2, 3, 4, 5]
>>> pickle.loads(b'\x80\x03(K\x06K\x07K\x08K\tnq\x00.')
(6, 7, 8, 9, 10)
```

Модуль `shelve` позволяет сохранять объекты под определенным ключом (задается в виде строки) и предоставляет интерфейс доступа, сходный со словарями. Для сериализации объекта используются возможности модуля `pickle`, а чтобы записать получившуюся строку по ключу в файл, применяется модуль `dbm`. Все эти действия модуль `shelve` производит самостоятельно.

Открыть файл с набором объектов поможет функция `open()`. Функция имеет следующий формат:

```
open(<Путь к файлу>[, flag="c"] [, protocol=None] [, writeback=False])
```

В необязательном параметре `flag` можно указать один из режимов открытия файла:

- ◆ `r` — только чтение;
- ◆ `w` — чтение и запись;
- ◆ `c` — чтение и запись (значение по умолчанию). Если файл не существует, он будет создан;
- ◆ `n` — чтение и запись. Если файл не существует, он будет создан. Если файл существует, он будет перезаписан.

Функция `open()` возвращает объект, с помощью которого производится дальнейшая работа с базой данных. Этот объект имеет следующие методы:

- ◆ `close()` — закрывает файл с базой данных. Для примера создадим файл и сохраним в нем список и кортеж:

```
>>> import shelve # Подключаем модуль
>>> db = shelve.open("db1") # Открываем файл
>>> db["obj1"] = [1, 2, 3, 4, 5]  # Сохраняем список
```

```
>>> db["obj2"] = (6, 7, 8, 9, 10) # Сохраняем кортеж
>>> db["obj1"], db["obj2"] # Вывод значений
([1, 2, 3, 4, 5], (6, 7, 8, 9, 10))
>>> db.close() # Закрываем файл
```

- ◆ `keys()` — возвращает объект с ключами;
- ◆ `values()` — возвращает объект со значениями;
- ◆ `items()` — возвращает объект-итератор, который на каждой итерации генерирует кортеж, содержащий ключ и значение. Пример:

```
>>> db = shelve.open("db1")
>>> db.keys(), db.values()
(KeysView(<shelve.DbfilenameShelf object at 0x00FE81B0>),
 ValuesView(<shelve.DbfilenameShelf object at 0x00FE81B0>))
>>> list(db.keys()), list(db.values())
(['obj1', 'obj2'], [[1, 2, 3, 4, 5], (6, 7, 8, 9, 10)])
>>> db.items()
ItemsView(<shelve.DbfilenameShelf object at 0x00FE81B0>)
>>> list(db.items())
[('obj1', [1, 2, 3, 4, 5]), ('obj2', (6, 7, 8, 9, 10))]
>>> db.close()
```

- ◆ `get(<Ключ>[, <Значение по умолчанию>])` — если ключ присутствует, то метод возвращает значение, соответствующее этому ключу. Если ключ отсутствует, то возвращается значение `None` или значение, указанное во втором параметре;
- ◆ `setdefault(<Ключ>[, <Значение по умолчанию>])` — если ключ присутствует, то метод возвращает значение, соответствующее этому ключу. Если ключ отсутствует, создается новый элемент со значением, указанным во втором параметре, и в качестве результата возвращается это значение. Если второй параметр не указан, значением нового элемента будет `None`;
- ◆ `pop(<Ключ>[, <Значение по умолчанию>])` — удаляет элемент с указанным ключом и возвращает его значение. Если ключ отсутствует, возвращается значение из второго параметра. Если ключ отсутствует, и второй параметр не указан, то возбуждается исключение `KeyError`;
- ◆ `popitem()` — удаляет произвольный элемент и возвращает кортеж из ключа и значения. Если файл пустой, возбуждается исключение `KeyError`;
- ◆ `clear()` — удаляет все элементы. Метод ничего не возвращает в качестве значения;
- ◆ `update()` — добавляет элементы. Метод изменяет текущий объект и ничего не возвращает. Если элемент с указанным ключом уже присутствует, то его значение будет перезаписано. Форматы метода:

```
update(<Ключ1>=<Значение1>[, ..., <КлючN>=<ЗначениеN>])
update(<Словарь>)
update(<Список кортежей с двумя элементами>)
update(<Список списков с двумя элементами>)
```

Помимо этих методов можно воспользоваться функцией `len()` для получения количества элементов и оператором `del` для удаления определенного элемента, а также операторами `in` и `not in` для проверки существования или nonсуществования ключа.

Пример:

```
>>> db = shelve.open("db1")
>>> len(db) # Количество элементов
2
>>> "obj1" in db
True
>>> del db["obj1"] # Удаление элемента
>>> "obj1" in db
False
>>> "obj1" not in db
True
>>> db.close()
```

16.10. Функции для работы с каталогами

Для работы с каталогами используются следующие функции из модуля `os`:

- ◆ `getcwd()` — возвращает текущий рабочий каталог. От значения, возвращаемого этой функцией, зависит преобразование относительного пути в абсолютный. Кроме того, важно помнить, что текущим рабочим каталогом будет каталог, из которого запускается файл, а не каталог с исполняемым файлом. Пример:

```
>>> import os
>>> os.getcwd() # Текущий рабочий каталог
'C:\\book'
```

- ◆ `chdir(<Имя каталога>)` — делает указанный каталог текущим:

```
>>> os.chdir("C:\\book\\folder1\\")
>>> os.getcwd() # Текущий рабочий каталог
'C:\\book\\folder1'
```

- ◆ `mkdir(<Имя каталога>[, <Права доступа>])` — создает новый каталог с правами доступа, указанными во втором параметре. Права доступа задаются восьмеричным числом (значение по умолчанию 0o777). Пример создания нового каталога в текущем рабочем каталоге:

```
>>> os.mkdir("newfolder")  # Создание каталога
```

- ◆ `rmdir(<Имя каталога>)` — удаляет пустой каталог. Если в каталоге есть файлы или указанный каталог не существует, возбуждается исключение — подкласс класса `OSError`. Удалим каталог `newfolder`:

```
>>> os.rmdir("newfolder") # Удаление каталога
```

- ◆ `listdir(<Путь>)` — возвращает список объектов в указанном каталоге:

```
>>> os.listdir("C:\\book\\folder1\\")
['file1.txt', 'file2.txt', 'file3.txt', 'folder1', 'folder2']
```

- ◆ `walk()` — позволяет обойти дерево каталогов. Формат функции:

```
walk(<Начальный каталог>[, topdown=True] [, onerror=None]
 [, followlinks=False])
```

В качестве значения функция `walk()` возвращает объект. На каждой итерации через этот объект доступен кортеж из трех элементов: текущего каталога, списка каталогов и списка файлов, находящихся в нем. Если произвести изменения в списке каталогов во время выполнения, это позволит изменить порядок обхода вложенных каталогов.

Необязательный параметр `topdown` задает последовательность обхода каталогов. Если в качестве значения указано `True` (значение по умолчанию), то последовательность обхода будет такой:

```
>>> for (p, d, f) in os.walk("C:\\book\\folder1\\\\") : print(p)
```

```
C:\\book\\folder1\\  
C:\\book\\folder1\\folder1_1  
C:\\book\\folder1\\folder1_1\\folder1_1_1  
C:\\book\\folder1\\folder1_1\\folder1_1_2  
C:\\book\\folder1\\folder1_2
```

Если в параметре `topdown` указано значение `False`, то последовательность обхода будет другой:

```
>>> for (p, d, f) in os.walk("C:\\book\\folder1\\\\", False):  
 print(p)  
C:\\book\\folder1\\folder1_1\\folder1_1_1  
C:\\book\\folder1\\folder1_1\\folder1_1_2  
C:\\book\\folder1\\folder1_1  
C:\\book\\folder1\\folder1_2  
C:\\book\\folder1\\
```

Благодаря такой последовательности обхода каталогов можно удалить все вложенные файлы и каталоги. Это особенно важно при удалении каталога, т. к. функция `rmdir()` позволяет удалить только пустой каталог. Пример очистки дерева каталогов:

```
import os  
for (p, d, f) in os.walk("C:\\book\\folder1\\\\", False):  
 for file_name in f: # Удаляем все файлы  
 os.remove(os.path.join(p, file_name))  
 for dir_name in d: # Удаляем все каталоги  
 os.rmdir(os.path.join(p, dir_name))
```

Внимание!

Очень осторожно используйте этот код. Если в качестве первого параметра в функции `walk()` указать корневой каталог диска, то все имеющиеся в нем файлы и каталоги будут удалены.

Удалить дерево каталогов позволяет также функция `rmtree()` из модуля `shutil`. Функция имеет следующий формат:

```
rmtree(<Путь>[, <Обработка ошибок>[, <Обработчик ошибок>]])
```

Если в параметре `<Обработка ошибок>` указано значение `True`, то ошибки будут проигнорированы. Если указано значение `False` (значение по умолчанию), то в третьем параметре можно указать ссылку на функцию-обработчик. Эта функция будет вызываться при возникновении исключения. Пример удаления дерева каталогов вместе с начальным каталогом:

```
import shutil
shutil.rmtree("C:\\book\\folder1\\")
```

- ◆ `normcase(<Каталог>)` — преобразует заданный путь к каталогу к виду, подходящему для использования в текущей операционной системе. В Windows преобразует все прямые слэши в обратные. Также во всех системах приводит все буквы пути к нижнему регистру. Пример:

```
>>> from os.path import normcase
>>> normcase(r"c:/BoOk/fiLE.TxT")
'c:\\book\\file.txt'
```

Как вы уже знаете, функция `listdir()` возвращает список объектов в указанном каталоге. Проверить, на какой тип объекта ссылается элемент этого списка, можно с помощью следующих функций из модуля `os.path`:

- ◆ `isdir(<Объект>)` — возвращает `True`, если объект является каталогом, и `False` — в противном случае:

```
>>> import os.path
>>> os.path.isdir(r"C:\\book\\file.txt")
False
>>> os.path.isdir("C:\\book\\")
True
```

- ◆ `.isfile(<Объект>)` — возвращает `True`, если объект является файлом, и `False` — в противном случае:

```
>>> os.path.isfile(r"C:\\book\\file.txt")
True
>>> os.path.isfile("C:\\book\\")
False
```

- ◆ `islink(<Объект>)` — возвращает `True`, если объект является символьской ссылкой, и `False` — в противном случае. Если символьские ссылки не поддерживаются, функция возвращает `False`.

Функция `listdir()` возвращает список всех объектов в указанном каталоге. Если необходимо ограничить список определенными критериями, то следует воспользоваться функцией `glob(<Путь>)` из модуля `glob`. Функция `glob()` позволяет указать в пути следующие специальные символы:

- ◆ `?` — любой одиночный символ;
- ◆ `*` — любое количество символов;
- ◆ `[<Символы>]` — позволяет указать символы, которые должны быть на этом месте в пути. Можно перечислить символы или указать диапазон через дефис.

В качестве значения функция возвращает список путей к объектам, совпадающим с шаблоном. Пример использования функции `glob()` приведен в листинге 16.12.

Листинг 16.12. Пример использования функции `glob()`

```
>>> import os, glob
>>> os.listdir("C:\\book\\folder1\\")
['file.txt', 'file1.txt', 'file2.txt', 'folder1_1', 'folder1_2',
'index.html']
```

```
>>> glob.glob("C:\\book\\folder1\\*.txt")
['C:\\book\\folder1\\file.txt', 'C:\\book\\folder1\\file1.txt',
'C:\\book\\folder1\\file2.txt']
>>> glob.glob("C:\\book\\folder1\\*.html") # Абсолютный путь
['C:\\book\\folder1\\index.html']
>>> glob.glob("folder1/*.html") # Относительный путь
['folder1\\index.html']
>>> glob.glob("C:\\book\\folder1\\*[0-9].txt")
['C:\\book\\folder1\\file1.txt', 'C:\\book\\folder1\\file2.txt']
>>> glob.glob("C:\\book\\folder1\\*\\*.html")
['C:\\book\\folder1\\folder1_1\\index.html',
'C:\\book\\folder1\\folder1_2\\test.html']
```

Обратите внимание на последний пример. Специальные символы могут быть указаны не только в названии файла, но и в именах каталогов в пути. Это позволяет просматривать сразу несколько каталогов в поисках объектов, соответствующих шаблону.

16.11. Исключения, возбуждаемые файловыми операциями

В этой главе неоднократно говорилось, что функции и методы, осуществляющие файловые операции, при возникновении нештатных ситуаций возбуждают исключение класса `OSError` или одно из исключений, являющееся его подклассом. Настало время познакомиться с ними.

Исключений-подклассов класса `OSError` довольно много. Вот те из них, что затрагивают именно операции с файлами и папками:

- ◆ `BlockingIOError` — не удалось заблокировать объект (файл или поток ввода/вывода);
- ◆ `ConnectionError` — ошибка сетевого соединения. Может возникнуть при открытии файла по сети. Является базовым классом для ряда других исключений более высокого уровня, описанных в документации по Python;
- ◆ `FileExistsError` — файл или папка с заданным именем уже существуют;
- ◆ `FileNotFoundException` — файл или папка с заданным именем не обнаружены;
- ◆ `InterruptedError` — файловая операция неожиданно прервана по какой-либо причине;
- ◆ `IsADirectoryError` — вместо пути к файлу указан путь к папке;
- ◆ `NotADirectoryError` — вместо пути к папке указан путь к файлу;
- ◆ `PermissionError` — отсутствуют права на доступ к указанному файлу или папке;
- ◆ `TimeoutError` — истекло время, отведенное системой на выполнение операции.

Пример кода, обрабатывающего некоторые из указанных исключений, приведен в листинге 16.13.

Листинг 16.13. Обработка исключений, возбуждаемых при файловых операциях

```
...  
try  
 open ("C:\\temp\\new\\file.txt")
```

```
except FileNotFoundError:  
 print("Файл отсутствует")  
except IsADirectoryError:  
 print("Это не файл, а папка")  
except PermissionError:  
 print("Отсутствуют права на доступ к файлу")  
except OSError:  
 print("Неустановленная ошибка открытия файла")  
...  
...
```

ПРИМЕЧАНИЕ

В версиях Python, предшествующих 3.3, поддерживалась другая иерархия исключений. В частности, поддерживались классы исключений `IOError` (возникали при файловых операциях в любых операционных системах) и `WindowsError` (возникали лишь в системе Windows). Начиная с Python 3.3, эти классы являются синонимами класса `OSError`. За подробностями обращайтесь к документации по языку Python.

ГЛАВА 17

Основы SQLite

В предыдущей главе мы освоили работу с файлами и научились сохранять объекты с доступом по ключу с помощью модуля `shelve`. При сохранении объектов этот модуль использует возможности модуля `pickle` для сериализации объекта и модуля `dbm` для записи получившейся строки по ключу в файл. Если необходимо сохранять в файл просто строки, то можно сразу воспользоваться модулем `dbm`. Однако если объем сохраняемых данных велик и требуется удобный доступ к ним, то вместо этого модуля лучше использовать базы данных.

В состав стандартной библиотеки Python входит модуль `sqlite3`, позволяющий работать с базой данных SQLite. И для этого даже нет необходимости устанавливать сервер, ожидающий запросы на каком-либо порту, т. к. SQLite работает с файлом базы данных напрямую. Все что нужно для работы с SQLite, — это библиотека `sqlite3.dll` (расположена в папке `C:\Python34\DLLs`) и язык программирования, позволяющий использовать эту библиотеку (например, Python). Следует заметить, что база данных SQLite не предназначена для проектов, предъявляющих требования к защите данных и разграничению прав доступа для нескольких пользователей. Тем не менее, для небольших проектов SQLite является хорошей заменой полноценных баз данных.

Поскольку SQLite входит в состав стандартной библиотеки Python, мы на некоторое время отвлечемся от изучения языка Python и рассмотрим особенности использования языка SQL (Structured Query Language, структурированный язык запросов) применительно к базе данных SQLite. Для выполнения SQL-запросов мы воспользуемся программой `sqlite3.exe`, позволяющей работать с SQLite из командной строки.

Итак, на странице <http://www.sqlite.org/download.html> находим раздел **Precompiled Binaries for Windows**, загружаем оттуда архив с этой программой, а затем распаковываем его в текущую папку. Далее копируем хранящийся в этом архиве файл `sqlite3.exe` в каталог, с которым будем в дальнейшем работать, — например, в `C:\book`.

17.1. Создание базы данных

Попробуем создать новую базу данных, для чего прежде всего запускаем командную строку, выбрав в меню **Пуск** пункт **Выполнить**. В открывшемся окне набираем команду `cmd` и нажимаем кнопку **OK** — откроется черное окно с приглашением для ввода команд. Переходим в папку `C:\book`, выполнив команду:

```
cd C:\book
```

В командной строке должно появиться приглашение:

```
C:\book>
```

По умолчанию в консоли используется кодировка cp866. Чтобы сменить кодировку на cp1251, в командной строке вводим команду:

```
chcp 1251
```

Теперь необходимо изменить название шрифта, т. к. точечные шрифты не поддерживают кодировку Windows-1251. Щелкаем правой кнопкой мыши на заголовке окна и из контекстного меню выбираем пункт **Свойства**. В открывшемся окне переходим на вкладку **Шрифт** и в списке выделяем пункт **Lucida Console**. На этой же вкладке также можно установить и размер шрифта. Нажимаем кнопку **OK**, чтобы изменения вступили в силу. Для проверки правильности установки кодировки вводим команду chcp. Результат выполнения должен выглядеть так:

```
C:\book>chcp  
текущая кодовая страница: 1251
```

Для создания новой базы данных вводим команду:

```
C:\book>sqlite3.exe testdb.db
```

Если файл testdb.db не существует, новая база данных с этим именем будет создана и открыта для дальнейшей работы. Если такая база данных уже существует, то она просто откроется без удаления содержимого. Результат выполнения команды будет выглядеть так:

```
SQLite version 3.8.9 2015-04-08 12:16:33  
Enter ".help" for usage hints.  
sqlite>
```

ПРИМЕЧАНИЕ

В примерах следующих разделов предполагается, что база данных была открыта указанным способом. Поэтому запомните способ изменения кодировки в консоли и способ создания (или открытия) базы данных.

Строка sqlite> здесь является приглашением для ввода SQL-команд. Каждая SQL-команда должна завершаться точкой с запятой. Если точку с запятой не ввести и нажать клавишу <Enter>, то приглашение примет вид ...>. В качестве примера получим версию SQLite:

```
sqlite> SELECT sqlite_version();  
3.8.9  
sqlite> SELECT sqlite_version()  
...> ;  
3.8.9
```

SQLite позволяет использовать *комментарии*. Однострочный комментарий начинается с двух тире и заканчивается в конце строки — в этом случае после комментария точку с запятой указывать не нужно. Многострочный комментарий начинается с комбинации символов /* и заканчивается комбинацией */. Допускается отсутствие завершающей комбинации символов — в этом случае комментируется фрагмент до конца файла. Многострочные комментарии не могут быть вложенными. Если внутри многострочного комментария расположен однострочный комментарий, то он игнорируется. Пример использования комментариев:

```
sqlite> -- Это однострочный комментарий  
sqlite> /* Это многострочный комментарий */
```

```
sqlite> SELECT sqlite_version(); -- Комментарий после SQL-команды  
3.8.9  
sqlite> SELECT sqlite_version(); /* Комментарий после SQL-команды */  
3.8.9
```

Чтобы завершить работу с SQLite и закрыть базу данных, следует выполнить команду `.exit` или `.quit`.

17.2. Создание таблицы

Создать таблицу в базе данных позволяет следующая SQL-команда:

```
CREATE [TEMP | TEMPORARY] TABLE [IF NOT EXISTS]  
[<Название базы данных>.]<Название таблицы> (  
 <Название поля1> [<Тип данных>] [<Опции>],  
 [...,  
 <Название поляN> [<Тип данных>] [<Опции>], ]  
 [<Дополнительные опции>]  
) ;
```

Если после ключевого слова `CREATE` указано слово `TEMP` или `TEMPORARY`, то будет создана *временная таблица*. После закрытия базы данных такие таблицы автоматически удаляются.

Пример создания временных таблиц:

```
sqlite> CREATE TEMP TABLE tmp1 (pole1);  
sqlite> CREATE TEMPORARY TABLE tmp2 (pole1);  
sqlite> .tables  
tmp1  tmp2
```

Обратите внимание на предпоследнюю строку. С помощью команды `.tables` мы получаем список всех таблиц в базе данных. Эта команда работает только в утилите `sqlite3.exe` и является сокращенной записью следующего SQL-запроса:

```
sqlite> SELECT name FROM sqlite_master  
...> WHERE type IN ('table','view') AND name NOT LIKE 'sqlite_%'  
...> UNION ALL  
...> SELECT name FROM sqlite_temp_master  
...> WHERE type IN ('table','view')  
...> ORDER BY 1;  
tmp1  
tmp2
```

Необязательные ключевые слова `IF NOT EXISTS` означают, что если таблица уже существует, то создавать таблицу заново не нужно. И если таблица уже существует, а ключевые слова `IF NOT EXISTS` не указаны, то будет выведено сообщение об ошибке:

```
sqlite> CREATE TEMP TABLE tmp1 (pole3);  
Error: table tmp1 already exists  
sqlite> CREATE TEMP TABLE IF NOT EXISTS tmp1 (pole3);  
sqlite> PRAGMA table_info(tmp1);  
0|pole1||0||0
```

В этом примере мы использовали SQL-команду `PRAGMA table_info(<Название таблицы>)`, позволяющую получить информацию о полях таблицы (название поля, тип данных, значе-

ние по умолчанию и др.). Как видно из результата, структура временной таблицы tmp1 не изменилась после выполнения запроса на создание таблицы с таким же названием.

В параметрах <Название таблицы> и <Название поля> указывается идентификатор или строка. В идентификаторах лучше использовать только буквы латинского алфавита, цифры и символ подчеркивания. Имена, начинающиеся с префикса `sqlite_`, зарезервированы для служебного использования. Если в параметрах <Название таблицы> и <Название поля> указывается идентификатор, то название не должно содержать пробелов и не должно совпадать с ключевыми словами SQL. Например, при попытке назвать таблицу именем `table` будет выведено сообщение об ошибке:

```
sqlite> CREATE TEMP TABLE table (pole1);
Error: near "table": syntax error
```

Если вместо идентификатора указать строку, то сообщения об ошибке не возникнет:

```
sqlite> CREATE TEMP TABLE "table" (pole1);
sqlite> .tables
table tmp1 tmp2
```

Кроме того, идентификатор можно разместить внутри квадратных скобок:

```
sqlite> DROP TABLE "table";
sqlite> CREATE TEMP TABLE [table] (pole1);
sqlite> .tables
table tmp1 tmp2
```

ПРИМЕЧАНИЕ

Хотя ошибки избежать и удается, на практике не стоит использовать ключевые слова SQL в качестве названия таблицы или поля.

Обратите внимание на первую строку примера. С помощью SQL-команды `DROP TABLE <Название таблицы>` мы удаляем таблицу `table` из базы данных. Если этого не сделать, попытка создать таблицу при наличии уже существующей одноименной таблицы приведет к выводу сообщения об ошибке. SQL-команда `DROP TABLE` позволяет удалить как обычную, так и временную таблицу.

В целях совместимости с другими базами данных значение, указанное в параметре <Тип данных>, преобразуется в один из пяти классов родства:

- ◆ `INTEGER` — класс будет назначен, если значение содержит фрагмент `INT` в любом месте. Этому классу родства соответствуют типы данных `INT`, `INTEGER`, `TINYINT`, `SMALLINT`, `MEDIUMINT`, `BIGINT` и др.;
- ◆ `TEXT` — если значение содержит фрагменты `CHAR`, `CLOB` или `TEXT`. Например, `TEXT`, `CHARACTER(30)`, `VARCHAR(250)`, `VARYING CHARACTER(100)`, `CLOB` и др. Все значения внутри круглых скобок игнорируются;
- ◆ `NONE` — если значение содержит фрагмент `BLOB`, или тип данных не указан;
- ◆ `REAL` — если значение содержит фрагменты `REAL`, `FLOAT` или `DOUBLE`. Например, `REAL`, `DOUBLE`, `DOUBLE PRECISION`, `FLOAT`;
- ◆ `NUMERIC` — если все предыдущие условия не выполняются, то назначается этот класс родства.

Внимание!

Все классы указаны в порядке уменьшения приоритета определения родства. Например, если значение соответствует сразу двум классам: INTEGER и TEXT, то будет назначен класс INTEGER, т. к. его приоритет выше.

Классы родства являются лишь обозначением предполагаемого типа данных, а не строго определенным значением. Иными словами, SQLite использует не статическую (как в большинстве баз данных), а динамическую типизацию. Например, если для поля указан класс INTEGER, то при вставке значения производится попытка преобразовать введенные данные в целое число. Если преобразовать не получилось, то производится попытка преобразовать введенные данные в вещественное число. Если данные нельзя преобразовать в целое или вещественное число, то будет произведена попытка преобразовать их в строку и т. д. Пример:

```
sqlite> CREATE TEMP TABLE tmp3 (p1 INTEGER, p2 INTEGER,
...> p3 INTEGER, p4 INTEGER, p5 INTEGER);
sqlite> INSERT INTO tmp3 VALUES (10, "00547", 5.45, "Строка", NULL);
sqlite> SELECT * FROM tmp3;
10|547|5.45|Строка|
sqlite> SELECT typeof(p1), typeof(p2), typeof(p3), typeof(p4),
...> typeof(p5) FROM tmp3;
integer|integer|real|text|null
sqlite> DROP TABLE tmp3;
```

В этом примере мы воспользовались встроенной функцией `typeof()` для определения типа данных, хранящихся в ячейке таблицы. SQLite поддерживает следующие типы данных:

- ◆ NULL — значение NULL;
- ◆ INTEGER — целые числа;
- ◆ REAL — вещественные числа;
- ◆ TEXT — строки;
- ◆ BLOB — бинарные данные.

Если после INTEGER указаны ключевые слова PRIMARY KEY (т. е. поле является первичным ключом), то в это поле можно вставить только целые числа или значение NULL. При указании значения NULL будет вставлено число, на единицу большее максимального числа в столбце. Пример:

```
sqlite> CREATE TEMP TABLE tmp3 (p1 INTEGER PRIMARY KEY);
sqlite> INSERT INTO tmp3 VALUES (10); -- Нормально
sqlite> INSERT INTO tmp3 VALUES (5.78); -- Ошибка
Error: datatype mismatch
sqlite> INSERT INTO tmp3 VALUES ("Строка"); -- Ошибка
Error: datatype mismatch
sqlite> INSERT INTO tmp3 VALUES (NULL);
sqlite> SELECT * FROM tmp3;
10
11
sqlite> DROP TABLE tmp3;
```

Класс NUMERIC аналогичен классу INTEGER. Различие между этими классами проявляется только при явном преобразовании типов с помощью инструкции CAST. Если строку, содер-

жащую вещественное число, преобразовать в класс INTEGER, то дробная часть будет отброшена. Если строку, содержащую вещественное число, преобразовать в класс NUMERIC, то возможны два варианта:

- ◆ если преобразование в целое число возможно без потерь, то данные будут иметь тип INTEGER;
- ◆ в противном случае — тип REAL.

Пример:

```
sqlite> CREATE TEMP TABLE tmp3 (p1 TEXT);
sqlite> INSERT INTO tmp3 VALUES ("00012.86");
sqlite> INSERT INTO tmp3 VALUES ("52.0");
sqlite> SELECT p1, typeof(p1) FROM tmp3;
00012.86|text
52.0|text
sqlite> SELECT CAST (p1 AS INTEGER) FROM tmp3;
12
52
sqlite> SELECT CAST (p1 AS NUMERIC) FROM tmp3;
12.86
52
sqlite> DROP TABLE tmp3;
```

В параметре <Опции> могут быть указаны следующие конструкции:

- ◆ NOT NULL [<Обработка ошибок>] — означает, что поле обязательно должно иметь значение при вставке новой записи. Если опция не указана, поле может содержать значение NULL;
- ◆ DEFAULT <Значение> — задает для поля значение по умолчанию, которое будет использовано, если при вставке записи для этого поля не было явно указано значение. Пример:

```
sqlite> CREATE TEMP TABLE tmp3 (p1, p2 INTEGER DEFAULT 0);
sqlite> INSERT INTO tmp3 (p1) VALUES (800);
sqlite> INSERT INTO tmp3 VALUES (5, 1204);
sqlite> SELECT * FROM tmp3;
800|0
5|1204
sqlite> DROP TABLE tmp3;
```

В параметре <Значение> можно указать специальные значения:

- CURRENT_TIME — текущее время UTC в формате ЧЧ:ММ:СС;
- CURRENT_DATE — текущая дата UTC в формате ГГГГ-ММ-ДД;
- CURRENT_TIMESTAMP — текущая дата и время UTC в формате ГГГГ-ММ-ДД ЧЧ:ММ:СС.

Пример указания специальных значений:

```
sqlite> CREATE TEMP TABLE tmp3 (id INTEGER,
...> t TEXT DEFAULT CURRENT_TIME,
...> d TEXT DEFAULT CURRENT_DATE,
...> dt TEXT DEFAULT CURRENT_TIMESTAMP);
```

```
sqlite> INSERT INTO tmp3 (id) VALUES (1);
sqlite> SELECT * FROM tmp3;
1|13:21:01|2015-04-14|2015-04-14 13:21:01
sqlite> /* Текущая дата на компьютере: 2015-04-14 16:21:01 */
sqlite> DROP TABLE tmp3;
```

- ◆ COLLATE <Функция> — задает функцию сравнения для класса TEXT. Могут быть указаны функции BINARY (обычное сравнение — значение по умолчанию), NOCASE (сравнение без учета регистра) и RTRIM (предварительное удаление лишних пробелов справа). Пример:

```
sqlite> CREATE TEMP TABLE tmp3 (p1, p2 TEXT COLLATE NOCASE);
sqlite> INSERT INTO tmp3 VALUES ("abcd", "abcd");
sqlite> SELECT p1 = "ABCD" FROM tmp3; -- Не найдено
0
sqlite> SELECT p2 = "ABCD" FROM tmp3; -- Найдено
1
sqlite> DROP TABLE tmp3;
```

ПРИМЕЧАНИЕ

При использовании функции NOCASE возможны проблемы с регистром русских букв.

- ◆ UNIQUE [<Обработка ошибок>] — указывает, что поле может содержать только уникальные значения;
- ◆ CHECK(<Условие>) — значение, вставляемое в поле, должно удовлетворять указанному условию. В качестве примера ограничим значения числами 10 и 20:

```
sqlite> CREATE TEMP TABLE tmp3 (
...> p1 INTEGER CHECK(p1 IN (10, 20)));
sqlite> INSERT INTO tmp3 VALUES (10); -- OK
sqlite> INSERT INTO tmp3 VALUES (30); -- Ошибка
Error: constraint failed
sqlite> DROP TABLE tmp3;
```

- ◆ PRIMARY KEY [ASC | DESC] [<Обработка ошибок>] [AUTOINCREMENT] — указывает, что поле является *первичным ключом* таблицы (первичные ключи служат в качестве идентификатора, однозначно обозначающего запись). Записи в таком поле должны быть уникальными. Если полю назначен класс INTEGER, то в это поле можно вставить только целые числа или значение NULL. При указании значения NULL будет вставлено число, на единицу большее максимального из хранящихся в поле чисел. Пример:

```
sqlite> CREATE TEMP TABLE tmp3 (id INTEGER PRIMARY KEY, t TEXT);
sqlite> INSERT INTO tmp3 VALUES (NULL, "Строка1");
sqlite> INSERT INTO tmp3 VALUES (NULL, "Строка2");
sqlite> SELECT * FROM tmp3;
1|Строка1
2|Строка2
sqlite> DELETE FROM tmp3 WHERE id=2;
sqlite> INSERT INTO tmp3 VALUES (NULL, "Строка3");
sqlite> SELECT * FROM tmp3;
1|Строка1
2|Строка3
sqlite> DROP TABLE tmp3;
```

В этом примере мы вставили две записи. Так как при вставке для первого поля указано значение `NULL`, новая запись получит значение этого поля, на единицу большее максимального из хранящихся во всех записях таблицы. Если удалить последнюю запись, а затем вставить новую запись, то запись будет иметь такое же значение идентификатора, что и удаленная. Чтобы идентификатор всегда был уникальным, необходимо дополнительно указать ключевое слово `AUTOINCREMENT`. Пример:

```
sqlite> CREATE TEMP TABLE tmp3 (
...> id INTEGER PRIMARY KEY AUTOINCREMENT,
...> t TEXT);
sqlite> INSERT INTO tmp3 VALUES (NULL, "Строка1");
sqlite> INSERT INTO tmp3 VALUES (NULL, "Строка2");
sqlite> SELECT * FROM tmp3;
1|Строка1
2|Строка2
sqlite> DELETE FROM tmp3 WHERE id=2;
sqlite> INSERT INTO tmp3 VALUES (NULL, "Строка3");
sqlite> SELECT * FROM tmp3;
1|Строка1
3|Строка3
sqlite> DROP TABLE tmp3;
```

Обратите внимание на идентификатор последней вставленной записи — 3, а не 2, как это было в предыдущем примере. Таким образом, идентификатор новой записи всегда будет уникальным.

Если в таблице не существует поля с первичным ключом, то получить идентификатор записи можно с помощью специальных названий полей: `ROWID`, `OID` или `_ROWID_`. Пример:

```
sqlite> CREATE TEMP TABLE tmp3 (t TEXT);
sqlite> INSERT INTO tmp3 VALUES ("Строка1");
sqlite> INSERT INTO tmp3 VALUES ("Строка2");
sqlite> SELECT ROWID, OID, _ROWID_, t FROM tmp3;
1|1|1|Строка1
2|2|2|Строка2
sqlite> DELETE FROM tmp3 WHERE OID=2;
sqlite> INSERT INTO tmp3 VALUES ("Строка3");
sqlite> SELECT ROWID, OID, _ROWID_, t FROM tmp3;
1|1|1|Строка1
2|2|2|Строка3
sqlite> DROP TABLE tmp3;
```

В необязательном параметре <Дополнительные опции> могут быть указаны следующие конструкции:

- ◆ `PRIMARY KEY (<Список полей через запятую>)` [`<Обработка ошибок>`] — позволяет задать первичный ключ для нескольких полей таблицы;
- ◆ `UNIQUE (<Список полей через запятую>)` [`<Обработка ошибок>`] — указывает, что заданные поля могут содержать только уникальный набор значений;
- ◆ `CHECK(<Условие>)` — значение должно удовлетворять указанному условию.

Необязательный параметр <Обработка ошибок> во всех рассмотренных в этом разделе конструкциях задает способ разрешения конфликтных ситуаций. Формат конструкции:

```
ON CONFLICT <Алгоритм>
```

В параметре <Алгоритм> указываются следующие значения:

- ◆ ROLLBACK — при ошибке транзакция завершается с откатом всех измененных ранее записей, дальнейшее выполнение прерывается, и выводится сообщение об ошибке. Если активной транзакции нет, то используется алгоритм ABORT;
- ◆ ABORT — при возникновении ошибки аннулируются все изменения, произведенные текущей командой, и выводится сообщение об ошибке. Все изменения, сделанные в транзакции предыдущими командами, сохраняются. Алгоритм ABORT используется по умолчанию;
- ◆ FAIL — при возникновении ошибки все изменения, произведенные текущей командой, сохраняются, а не аннулируются, как в алгоритме ABORT. Дальнейшее выполнение команды прерывается, и выводится сообщение об ошибке. Все изменения, сделанные в транзакции предыдущими командами, сохраняются;
- ◆ IGNORE — проигнорировать ошибку и продолжить выполнение без вывода сообщения об ошибке;
- ◆ REPLACE — при нарушении условия UNIQUE существующая запись удаляется, а новая вставляется. Сообщение об ошибке не выводится. При нарушении условия NOT NULL значение NULL заменяется значением по умолчанию. Если значение по умолчанию для поля не задано, то используется алгоритм ABORT. Если нарушено условие CHECK, применяется алгоритм IGNORE. Пример обработки условия UNIQUE:

```
sqlite> CREATE TEMP TABLE tmp3 (
...> id UNIQUE ON CONFLICT REPLACE, t TEXT);
sqlite> INSERT INTO tmp3 VALUES (10, "s1");
sqlite> INSERT INTO tmp3 VALUES (10, "s2");
sqlite> SELECT * FROM tmp3;
10|s2
sqlite> DROP TABLE tmp3;
```

17.3. Вставка записей

Для добавления записей в таблицу используется инструкция `INSERT`. Формат инструкции:

```
INSERT [OR <Алгоритм>] INTO [<Название базы данных>.]<Название таблицы>
[(<Поле1>, <Поле2>, ...)] VALUES (<Значение1>, <Значение2>, ...) | DEFAULT VALUES;
```

Необязательный параметр `OR <Алгоритм>` задает алгоритм обработки ошибок (ROLLBACK, ABORT, FAIL, IGNORE или REPLACE). Все эти алгоритмы мы уже рассматривали в предыдущем разделе. После названия таблицы внутри круглых скобок могут быть перечислены поля, которым будут присваиваться значения, указанные в круглых скобках после ключевого слова `VALUES`. Количество параметров должно совпадать. Если в таблице существуют поля, которым в инструкции `INSERT` не присваивается значение, то они получат значения по умолчанию. Если список полей не указан, то значения задаются в том порядке, в котором поля перечислены в инструкции `CREATE TABLE`.

Вместо конструкции `VALUES (<Список полей>)` можно указать `DEFAULT VALUES`. В этом случае будет создана новая запись, все поля которой получат значения по умолчанию или `NULL`, если таковые не были заданы при создании таблицы.

Создадим таблицы `user` (данные о пользователе), `rubr` (название рубрики) и `site` (описание сайта):

```
sqlite> CREATE TABLE user (
...> id_user INTEGER PRIMARY KEY AUTOINCREMENT,
...> email TEXT,
...> passw TEXT);
sqlite> CREATE TABLE rubr (
...> id_rubr INTEGER PRIMARY KEY AUTOINCREMENT,
...> name_rubr TEXT);
sqlite> CREATE TABLE site (
...> id_site INTEGER PRIMARY KEY AUTOINCREMENT,
...> id_user INTEGER,
...> id_rubr INTEGER,
...> url TEXT,
...> title TEXT,
...> msg TEXT);
```

Такая структура таблиц характерна для реляционных баз данных и позволяет избежать в таблицах дублирования данных — ведь одному пользователю может принадлежать несколько сайтов, а в одной рубрике можно зарегистрировать множество сайтов. Если в таблице `site` каждый раз указывать название рубрики, то при необходимости переименовать рубрику придется изменять названия во всех записях, где встречается старое название. Если же названия рубрик расположены в отдельной таблице, то изменить название можно будет только в одном месте, — все остальные записи будут связаны целочисленным идентификатором. Как получить данные сразу из нескольких таблиц, мы узнаем по мере изучения SQLite.

Теперь заполним таблицы связанными данными:

```
sqlite> INSERT INTO user (email, passw)
...> VALUES ('unicross@mail.ru', 'password1');
sqlite> INSERT INTO rubr VALUES (NULL, 'Программирование');
sqlite> SELECT * FROM user;
1|unicross@mail.ru|password1
sqlite> SELECT * FROM rubr;
1|Программирование
sqlite> INSERT INTO site (id_user, id_rubr, url, title, msg)
...> VALUES (1, 1, 'http://wwwadmin.ru', 'Название', 'Описание');
```

В первом примере перечислены только поля `email` и `passw`. Поскольку поле `id_user` не указано, то ему присваивается значение по умолчанию. В таблице `user` поле `id_user` объявлено как первичный ключ, поэтому туда будет вставлено значение, на единицу большее максимального значения в поле. Такого же эффекта можно достичь, если в качестве значения передать `NULL`. Это демонстрируется во втором примере. В третьем примере вставляется запись в таблицу `site`. Поля `id_user` и `id_rubr` в этой таблице должны содержать идентификаторы соответствующих записей из таблиц `user` и `rubr`. Поэтому вначале мы делаем

запросы на выборку данных и смотрим, какой идентификатор был присвоен вставленным записям в таблицы `user` и `rubr`. Обратите внимание на то, что мы опять указываем названия полей явным образом. Хотя перечислять поля и необязательно, но лучше так делать всегда. Тогда в дальнейшем можно будет изменить структуру таблицы (например, добавить поле) без необходимости изменять все SQL-запросы — достаточно будет для нового поля указать значение по умолчанию, а все старые запросы останутся по-прежнему рабочими.

Во всех этих примерах строковые значения указываются внутри одинарных кавычек. Однако бывают ситуации, когда внутри строки уже содержится одинарная кавычка. Попытка вставить такую строку приведет к ошибке:

```
sqlite> INSERT INTO rubr VALUES (NULL, 'Название 'в кавычках');
Error: near "в": syntax error
```

Чтобы избежать этой ошибки, можно заключить строку в двойные кавычки или удвоить каждую одинарную кавычку внутри строки:

```
sqlite> INSERT INTO rubr VALUES (NULL, "Название 'в кавычках'");
sqlite> INSERT INTO rubr VALUES (NULL, 'Название ''в кавычках'''');
sqlite> SELECT * FROM rubr;
1|Программирование
2|Название 'в кавычках'
3|Название 'в кавычках'
```

Если предпринимается попытка вставить запись, а в таблице уже есть запись с таким же идентификатором (или значение индекса `UNIQUE` не уникально), то такая SQL-команда приводит к ошибке. Когда необходимо, чтобы имеющиеся неуникальные записи обновлялись без вывода сообщения об ошибке, можно указать алгоритм обработки ошибок `REPLACE` после ключевого слова `OR`. Заменим название рубрики с идентификатором 2:

```
sqlite> INSERT OR REPLACE INTO rubr
...> VALUES (2, 'Музыка');
sqlite> SELECT * FROM rubr;
1|Программирование
2|Музыка
3|Название 'в кавычках'
```

Вместо алгоритма `REPLACE` можно использовать инструкцию `REPLACE INTO`. Инструкция имеет следующий формат:

```
REPLACE INTO [<Название базы данных>.<Название таблицы>
[(<Поле1>, <Поле2>, ...)] VALUES (<Значение1>, <Значение2>, ...) | DEFAULT VALUES;
```

Заменим название рубрики с идентификатором 3:

```
sqlite> REPLACE INTO rubr VALUES (3, 'Игры');
sqlite> SELECT * FROM rubr;
1|Программирование
2|Музыка
3|Игры
```

17.4. Обновление и удаление записей

Обновление записи осуществляется с помощью инструкции UPDATE. Формат инструкции:

```
UPDATE [OR <Алгоритм>] [<Название базы данных>.]<Название таблицы>
SET <Поле1>'<Значение>', <Поле2>'<Значение2>', ...
[WHERE <Условие>];
```

Необязательный параметр OR <Алгоритм> задает алгоритм обработки ошибок (ROLLBACK, ABORT, FAIL, IGNORE или REPLACE). Все эти алгоритмы мы уже рассматривали при создании таблицы. После ключевого слова SET указываются названия полей и их новые значения после знака равенства. Чтобы ограничить набор изменяемых записей, применяется инструкция WHERE. Обратите внимание на то, что если не указано <Условие>, то в таблице будут обновлены все записи. Какие выражения можно указать в параметре <Условие>, мы рассмотрим немного позже.

В качестве примера изменим название рубрики с идентификатором 3:

```
sqlite> UPDATE rubr SET name_rubr='Кино' WHERE id_rubr=3;
sqlite> SELECT * FROM rubr;
1|Программирование
2|Mузыка
3|Кино
```

Удаление записи осуществляется с помощью инструкции DELETE. Формат инструкции:

```
DELETE FROM [<Название базы данных>.]<Название таблицы>
[WHERE <Условие>];
```

Если условие не указано, то из таблицы будут удалены все записи. В противном случае удаляются только записи, соответствующие условию. Для примера удалим рубрику с идентификатором 3:

```
sqlite> DELETE FROM rubr WHERE id_rubr=3;
sqlite> SELECT * FROM rubr;
1|Программирование
2|Mузыка
```

Частое обновление и удаление записей приводит к фрагментации таблицы. Чтобы освободить неиспользуемое пространство, можно воспользоваться SQL-командой VACUUM. Обратите внимание на то, что эта SQL-команда может изменить порядок нумерации в специальных полях ROWID, OID и _ROWID_.

17.5. Изменение структуры таблицы

В некоторых случаях необходимо изменить структуру уже созданной таблицы. Для этого используется инструкция ALTER TABLE. В SQLite инструкция ALTER TABLE позволяет выполнить лишь ограниченное количество операций, а именно: переименование таблицы и добавление поля. Формат инструкции:

```
ALTER TABLE [<Название базы данных>.]<Название таблицы>
<Преобразование>;
```

В параметре <Преобразование> могут быть указаны следующие конструкции:

- ◆ RENAME TO <Новое имя таблицы> — переименовывает таблицу. Изменим название таблицы user на users:

```
sqlite> .tables
rubr sqlite_sequence  tmp1 user
site table tmp2
sqlite> ALTER TABLE user RENAME TO users;
sqlite> .tables
rubr sqlite_sequence  tmp1 users
site table tmp2
```

- ◆ ADD [COLUMN] <Имя нового поля> [<Тип данных>] [<Опции>] — добавляет новое поле после всех имеющихся полей. Обратите внимание на то, что в новом поле нужно задать значение по умолчанию, или значение NULL должно быть допустимым, т. к. в таблице уже есть записи. Кроме того, поле не может быть объявлено как PRIMARY KEY или UNIQUE. Добавим поле iq в таблицу site:

```
sqlite> ALTER TABLE site ADD COLUMN iq INTEGER DEFAULT 0;
sqlite> PRAGMA table_info(site);
0|id_site|INTEGER|0||1
1|id_user|INTEGER|0||0
2|id_rubr|INTEGER|0||0
3|url|TEXT|0||0
4|title|TEXT|0||0
5|msg|TEXT|0||0
6|iq|INTEGER|0|0|0
sqlite> SELECT * FROM site;
1|1|1|http://wwwadmin.ru|Название|Описание|0
```

17.6. Выбор записей

Для извлечения данных из таблицы предназначена инструкция SELECT. Инструкция имеет следующий формат:

```
SELECT [ALL | DISTINCT]
[<Название таблицы>.]<Поле>[, ...]
[ FROM <Название таблицы> [AS <Псевдоним>] [, ...] ]
[ WHERE <Условие> ]
[ [ GROUP BY <Название поля> ] [ HAVING <Условие> ] ]
[ ORDER BY <Название поля> [COLLATE BINARY | NOCASE] [ASC | DESC] [, ...] ]
[ LIMIT <Ограничение> ]
```

SQL-команда SELECT ищет в указанной таблице все записи, которые удовлетворяют условию в инструкции WHERE. Если инструкция WHERE не указана, то из таблицы будут возвращены все записи. Получим все записи из таблицы rubr:

```
sqlite> SELECT id_rubr, name_rubr FROM rubr;
1|Программирование
2|Mузыка
```

Теперь выведем только запись с идентификатором 1:

```
sqlite> SELECT id_rubr, name_rubr FROM rubr WHERE id_rubr=1;
1 | Программирование
```

Вместо перечисления полей можно указать символ *. В этом случае будут возвращены значения всех полей. Получим из таблицы rubr все записи:

```
sqlite> SELECT * FROM rubr;
1 | Программирование
2 | Музыка
```

SQL-команда SELECT позволяет вместо перечисления полей указать выражение. Это выражение будет вычислено, и возвращен результат:

```
sqlite> SELECT 10 + 5;
15
```

Чтобы из программы было легче обратиться к результату выполнения выражения, можно назначить псевдоним, указав его после выражения через ключевое слово AS:

```
sqlite> SELECT (10 + 5) AS expr1, (70 * 2) AS expr2;
15|140
```

Псевдоним можно назначить также и таблицам. Это особенно полезно при выборке из нескольких таблиц сразу. Для примера заменим индекс рубрики в таблице site на соответствующее название из таблицы rubr:

```
sqlite> SELECT s.url, r.name_rubr FROM site AS s, rubr AS r
...> WHERE s.id_rubr = r.id_rubr;
http://wwwadmin.ru|Программирование
```

В этом примере мы назначили псевдонимы сразу двум таблицам. Теперь при указании списка полей достаточно перед названием поля через точку задать псевдоним, а не указывать полные названия таблиц. Более подробно выбор записей сразу из нескольких таблиц мы рассмотрим в следующем разделе.

После ключевого слова SELECT можно указать слово ALL или DISTINCT. Слово ALL является значением по умолчанию и говорит, что возвращаются все записи. Если указано слово DISTINCT, то в результат попадут лишь уникальные значения.

Инструкция GROUP BY позволяет сгруппировать несколько записей. Эта инструкция особенно полезна при использовании агрегатных функций. В качестве примера добавим одну рубрику и два сайта:

```
sqlite> INSERT INTO rubr VALUES (3, 'Поисковые порталы');
sqlite> INSERT INTO site (id_user, id_rubr, url, title, msg, iq)
...> VALUES (1, 1, 'http://python.org', 'Python', '', 1000);
sqlite> INSERT INTO site (id_user, id_rubr, url, title, msg, iq)
...> VALUES (1, 3, 'http://google.ru', 'Гугл', '', 3000);
```

Теперь выведем количество сайтов в каждой рубрике:

```
sqlite> SELECT id_rubr, COUNT(id_rubr) FROM site
...> GROUP BY id_rubr;
1|2
3|1
```

Если необходимо ограничить сгруппированный набор записей, то следует воспользоваться инструкцией `HAVING`. Эта инструкция выполняет те же функции, что и инструкция `WHERE`, но только для сгруппированного набора. Для примера выведем номера рубрик, в которых зарегистрировано более одного сайта:

```
sqlite> SELECT id_rubr FROM site  
...> GROUP BY id_rubr HAVING COUNT(id_rubr)>1;  
1
```

В этих примерах мы воспользовались агрегатной функцией `COUNT()`, которая возвращает количество записей. Рассмотрим агрегатные функции, используемые наиболее часто:

- ◆ `COUNT(<Поле> | *)` — количество записей в указанном поле. Выведем количество зарегистрированных сайтов:

```
sqlite> SELECT COUNT(*) FROM site;  
3
```

- ◆ `MIN(<Поле>)` — минимальное значение в указанном поле. Выведем минимальный коэффициент релевантности:

```
sqlite> SELECT MIN(iq) FROM site;  
0
```

- ◆ `MAX(<Поле>)` — максимальное значение в указанном поле. Выведем максимальный коэффициент релевантности:

```
sqlite> SELECT MAX(iq) FROM site;  
3000
```

- ◆ `AVG(<Поле>)` — средняя величина значений в указанном поле. Выведем среднее значение коэффициента релевантности:

```
sqlite> SELECT AVG(iq) FROM site;  
1333.333333333333
```

- ◆ `SUM(<Поле>)` — сумма значений в указанном поле в виде целого числа. Выведем сумму значений коэффициентов релевантности:

```
sqlite> SELECT SUM(iq) FROM site;  
4000
```

- ◆ `TOTAL(<Поле>)` — то же самое, что и `SUM()`, но результат возвращается в виде числа с плавающей точкой:

```
sqlite> SELECT TOTAL(iq) FROM site;  
4000.0
```

- ◆ `GROUP_CONCAT(<Поле>[, <Разделитель>])` — возвращает строку, которая содержит все значения из указанного поля, разделенные указанным разделителем. Если разделитель не указан, используется запятая:

```
sqlite> SELECT GROUP_CONCAT(name_rubr) FROM rubr;  
Программирование,Музыка,Поисковые порталы  
sqlite> SELECT GROUP_CONCAT(name_rubr, ' | ') FROM rubr;  
Программирование | Музыка | Поисковые порталы
```

Найденные записи можно отсортировать с помощью инструкции `ORDER BY`. Допустимо производить сортировку сразу по нескольким полям. По умолчанию записи сортируются по возрастанию (значение `ASC`). Если в конце указано слово `DESC`, то записи будут отсортирова-

ны в обратном порядке. После ключевого слова `COLLATE` может быть указана функция сравнения (`BINARY` или `NOCASE`). Выведем названия рубрик по возрастанию и убыванию:

```
sqlite> SELECT * FROM rubr ORDER BY name_rubr;
2 |Музыка
3 |Поисковые порталы
1 |Программирование
sqlite> SELECT * FROM rubr ORDER BY name_rubr DESC;
3 |Поисковые порталы
1 |Программирование
2 |Музыка
```

Если требуется, чтобы при поиске выводились не все найденные записи, а лишь их часть, то следует использовать инструкцию `LIMIT`. Например, если таблица `site` содержит много описаний сайтов, то вместо того чтобы выводить все сайты за один раз, можно выводить их частями, скажем, по 10 сайтов. Инструкция имеет следующие форматы:

```
LIMIT <Количество записей>
LIMIT <Начальная позиция>, <Количество записей>
LIMIT <Количество записей> OFFSET <Начальная позиция>
```

Первый формат задает количество записей от начальной позиции. Обратите внимание на то, что начальная позиция имеет индекс 0. Второй и третий форматы позволяют явно указать начальную позицию и количество записей. Пример:

```
sqlite> CREATE TEMP TABLE tmp3 (id INTEGER);
sqlite> INSERT INTO tmp3 VALUES(1);
sqlite> INSERT INTO tmp3 VALUES(2);
sqlite> INSERT INTO tmp3 VALUES(3);
sqlite> INSERT INTO tmp3 VALUES(4);
sqlite> INSERT INTO tmp3 VALUES(5);
sqlite> SELECT * FROM tmp3 LIMIT 3; -- Эквивалентно LIMIT 0, 3
1
2
3
sqlite> SELECT * FROM tmp3 LIMIT 2, 3;
3
4
5
sqlite> SELECT * FROM tmp3 LIMIT 3 OFFSET 2;
3
4
5
sqlite> DROP TABLE tmp3;
```

17.7. Выбор записей из нескольких таблиц

SQL-команда `SELECT` позволяет выбирать записи сразу из нескольких таблиц одновременно. Проще всего это сделать, перечислив нужные таблицы через запятую в инструкции `FROM` и указав в инструкции `WHERE` через запятую пары полей, являющиеся для этих таблиц свя-

зующими. Причем в условии и перечислении полей вначале указывается название таблицы (или псевдоним), а затем через точку название поля. Для примера выведем сайты из таблицы site, но вместо индекса пользователя укажем его e-mail, а вместо индекса рубрики — ее название:

```
sqlite> SELECT site.url, rubr.name_rubr, users.email
...> FROM rubr, users, site
...> WHERE site.id_rubr=rubr.id_rubr AND
...> site.id_user=users.id_user;
http://wwwadmin.ru|Программирование|unicross@mail.ru
http://python.org|Программирование|unicross@mail.ru
http://google.ru|Поисковые порталы|unicross@mail.ru
```

Вместо названия таблиц можно использовать псевдоним. Кроме того, если поля в таблицах имеют разные названия, то название таблицы можно не указывать:

```
sqlite> SELECT url, name_rubr, email
...> FROM rubr AS r, users AS u, site AS s
...> WHERE s.id_rubr=r.id_rubr AND
...> s.id_user=u.id_user;
```

Связать таблицы позволяет также оператор JOIN, который имеет два синонима: CROSS JOIN и INNER JOIN. Переделаем наш предыдущий пример с использованием оператора JOIN:

```
sqlite> SELECT url, name_rubr, email
...> FROM rubr JOIN users JOIN site
...> WHERE site.id_rubr=rubr.id_rubr AND
...> site.id_user=users.id_user;
```

Инструкцию WHERE можно заменить инструкцией ON, также в инструкции WHERE можно указать дополнительное условие. Для примера выведем сайты, зарегистрированные в рубрике с идентификатором 1:

```
sqlite> SELECT url, name_rubr, email
...> FROM rubr JOIN users JOIN site
...> ON site.id_rubr=rubr.id_rubr AND
...> site.id_user=users.id_user
...> WHERE site.id_rubr=1;
```

Если названия связующих полей в таблицах являются одинаковыми, то вместо инструкции ON можно использовать инструкцию USING:

```
sqlite> SELECT url, name_rubr, email
...> FROM rubr JOIN site USING (id_rubr) JOIN users USING (id_user);
```

Оператор JOIN объединяет все записи, которые существуют во всех связующих полях. Например, если попробовать вывести количество сайтов в каждой рубрике, то мы не получим рубрики без зарегистрированных сайтов:

```
sqlite> SELECT name_rubr, COUNT(id_site)
...> FROM rubr JOIN site USING (id_rubr)
...> GROUP BY rubr.id_rubr;
Программирование|2
Поисковые порталы|1
```

В этом примере мы не получили количество сайтов в рубрике Музыка, т. к. в этой рубрике нет сайтов. Чтобы получить количество сайтов во всех рубриках, необходимо использовать *левостороннее объединение*. Формат левостороннего объединения:

```
<Таблица1> LEFT [OUTER] JOIN <Таблица2>
ON <Таблица1>.<Поле1>=<Таблица2>.<Поле2> | USING (<Поле>)
```

При левостороннем объединении возвращаются записи, соответствующие условию, а также записи из таблицы <Таблица1>, которым нет соответствия в таблице <Таблица2> (при этом поля из таблицы <Таблица2> будут иметь значение `NULL`). Выведем количество сайтов в рубриках и отсортируем по названию рубрики:

```
sqlite> SELECT name_rubr, COUNT(id_site)
...> FROM rubr LEFT JOIN site USING (id_rubr)
...> GROUP BY rubr.id_rubr
...> ORDER BY rubr.name_rubr;
```

Музыка|0

Поисковые порталы|1

Программирование|2

17.8. Условия в инструкциях *WHERE* и *HAVING*

В предыдущих разделах мы оставили без внимания рассмотрение выражений в инструкциях *WHERE* и *HAVING*. Эти инструкции позволяют ограничить набор выводимых, изменяемых или удаляемых записей с помощью некоторого условия. Внутри условий можно использовать следующие операторы сравнения:

- ◆ = или == — проверка на равенство. Пример:

```
sqlite> SELECT * FROM rubr WHERE id_rubr=1;
1|Программирование
sqlite> SELECT 10 = 10, 5 = 10, 10 == 10, 5 == 10;
1|0|1|0
```

Как видно из примера, выражения можно разместить не только в инструкциях *WHERE* и *HAVING*, но и после ключевого слова *SELECT*. В этом случае результатом операции сравнения являются следующие значения:

- 0 — ложь;
- 1 — истина;
- `NULL`.

Результат сравнения двух строк зависит от используемой функции сравнения. Задать функцию можно при создании таблицы с помощью инструкции *COLLATE* <Функция>. В параметре <Функция> указывается функция `BINARY` (обычное сравнение — значение по умолчанию), `NOCASE` (без учета регистра) или `RTRIM` (предварительное удаление лишних пробелов справа). Пример:

```
sqlite> CREATE TEMP TABLE tmp3 (p1, p2 TEXT COLLATE NOCASE);
sqlite> INSERT INTO tmp3 VALUES ("abcd", "abcd");
sqlite> SELECT p1 = "ABCD" FROM tmp3; -- Не найдено
0
```

```
sqlite> SELECT p2 = "ABCD" FROM tmp3; -- Найдено
1
sqlite> DROP TABLE tmp3;
```

Указать функцию сравнения можно также после выражения:

```
sqlite> SELECT 's' = 'S', 's' = 'S' COLLATE NOCASE;
0|1
```

Функция NOCASE не учитывает регистр только латинских букв. При использовании русских букв возможны проблемы с регистром. Пример:

```
sqlite> SELECT 'ы' = 'Ы', 'ы' = 'Ы' COLLATE NOCASE;
0|0
```

◆ != или <> — не равно:

```
sqlite> SELECT 10 != 10, 5 != 10, 10 <> 10, 5 <> 10;
0|1|0|1
```

◆ < — меньше;

◆ > — больше;

◆ <= — меньше или равно;

◆ >= — больше или равно;

◆ IS NOT NULL, NOT NULL или NOTNULL — проверка на наличие значения (не NULL);

◆ IS NULL или ISNULL — проверка на отсутствие значения (NULL);

◆ BETWEEN <Начало> AND <Конец> — проверка на вхождение в диапазон значений. Пример:

```
sqlite> SELECT 100 BETWEEN 1 AND 100;
1
sqlite> SELECT 101 BETWEEN 1 AND 100;
0
```

◆ IN (<Список значений>) — проверка на наличие значения в определенном наборе. Сравнение зависит от регистра букв. Пример:

```
sqlite> SELECT 'один' IN ('один', 'два', 'три');
1
sqlite> SELECT 'Один' IN ('один', 'два', 'три');
0
```

◆ LIKE <Шаблон> [ESCAPE <Символ>] — проверка на соответствие шаблону. В шаблоне используются следующие специальные символы:

- % — любое количество символов;
- _ — любой одиночный символ.

Специальные символы могут быть расположены в любом месте шаблона. Например, чтобы найти все вхождения, необходимо указать символ % в начале и в конце шаблона:

```
sqlite> SELECT 'test word test' LIKE '%word%';
1
```

Можно установить привязку или только к началу строки, или только к концу:

```
sqlite> SELECT 'test word test' LIKE 'test%';
1
```

```
sqlite> SELECT 'test word test' LIKE 'word%';
0
```

Кроме того, шаблон для поиска может иметь очень сложную структуру:

```
sqlite> SELECT 'test word test' LIKE '%es_%wo_d%';
1
sqlite> SELECT 'test word test' LIKE '%wor%d%';
1
```

Обратите внимание на последнюю строку поиска. Этот пример демонстрирует, что специальный символ % соответствует не только любому количеству символов, но и полному их отсутствию.

Что же делать, если необходимо найти символы % и _? Ведь они являются специальными. В этом случае специальные символы необходимо экранировать с помощью символа, указанного в инструкции ESCAPE <Символ>:

```
sqlite> SELECT '10$' LIKE '10%';
1
sqlite> SELECT '10$' LIKE '10\%' ESCAPE '\';
0
sqlite> SELECT '10%' LIKE '10\%' ESCAPE '\';
1
```

Следует учитывать, что сравнение с шаблоном для латинских букв производится без учета регистра символов. Чтобы учитывался регистр, необходимо присвоить значение true (или 1, yes, on) параметру case_sensitive_like в SQL-команде PRAGMA. Пример:

```
sqlite> PRAGMA case_sensitive_like = true;
sqlite> SELECT 's' LIKE 'S';
0
sqlite> PRAGMA case_sensitive_like = false;
sqlite> SELECT 's' LIKE 'S';
1
```

Теперь посмотрим, учитывается ли регистр русских букв при поиске по шаблону:

```
sqlite> SELECT 'ы' LIKE 'ы', 'ы' LIKE 'ы';
1|1
```

Результат выполнения примера показывает, что поиск производится без учета регистра. Однако, это далеко не так. Попробуем сравнить две разные буквы и два разных слова:

```
sqlite> SELECT 'г' LIKE 'ы', 'слово' LIKE 'текст';
1|1
```

Этот пример показывает, что буква г равна букве ы, а слово равно текст. Иными словами, производится сравнение длины строк, а не символов в строке. Такой странный результат был получен при использовании кодировки Windows-1251. Если изменить кодировку на cp866, то результат выполнения примера будет другим:

```
C:\book>chcp 866
Текущая кодовая страница: 866
```

```
C:\book>sqlite3.exe testdb.db
SQLite version 3.8.9
```

```
Enter ".help" for instructions
Enter SQL statements terminated with a ";"

sqlite> SELECT 'г' LIKE 'ы', 'слово' LIKE 'текст';
0|0
sqlite> SELECT 'ы' LIKE 'ы', 'ы' LIKE 'ы';
0|1
```

Да, здесь результат выполнения становится более логичным. Получается, что поиск русских букв зависит от кодировки. По умолчанию в SQLite используется кодировка UTF-8. С помощью инструкции PRAGMA encoding = <Кодировка> можно указать другую кодировку. Поддерживаются кодировки UTF-8, UTF-16, UTF-16le и UTF-16be. В этот список не входят кодировки cp866 и Windows-1251, поэтому результат сравнения строк в этих кодировках может быть некорректным. С кодировкой UTF-8 мы еще поработаем в следующей главе, а сейчас следует запомнить, что результат сравнения русских букв зависит от регистра символов. Кроме того, если поиск сравнивает только длину строк, то необходимо проверить кодировку данных. В рабочих проектах данные должны быть в кодировке UTF-8.

Результат логического выражения можно изменить на противоположный. Для этого необходимо перед выражением разместить оператор NOT. Пример:

```
sqlite> SELECT 's' = 'S', NOT ('s' = 'S');
0|1
sqlite> SELECT NOT 'один' IN ('один', 'два', 'три');
0
```

Кроме того, допустимо проверять сразу несколько условий, указав между выражениями следующие операторы:

- ◆ AND — логическое И;
- ◆ OR — логическое ИЛИ.

17.9. Индексы

Записи в таблицах расположены в том порядке, в котором они были добавлены. Чтобы найти какие-либо данные, необходимо каждый раз просматривать все записи. Для ускорения выполнения запросов применяются *индексы*, или *ключи*. Индексированные поля всегда поддерживаются в отсортированном состоянии, что позволяет быстро найти необходимую запись, не просматривая все записи. Надо сразу заметить, что применение индексов приводит к увеличению размера базы данных, а также к затратам времени на поддержание индекса в отсортированном состоянии при каждом добавлении данных. По этой причине индексировать следует поля, которые очень часто используются в запросах типа:

```
SELECT <Список полей> FROM <Таблица> WHERE <Поле>=<Значение>;
```

В SQLite существуют следующие виды индексов:

- ◆ первичный ключ;
- ◆ уникальный индекс;
- ◆ обычный индекс.

Первичный ключ служит для однозначной идентификации каждой записи в таблице. Для создания индекса в инструкции CREATE TABLE используется ключевое слово PRIMARY KEY.

Ключевое слово можно указать после описания поля или после перечисления всех полей. Второй вариант позволяет указать в качестве первичного ключа сразу несколько полей.

Посмотреть, каким образом будет выполняться запрос и какие индексы будут использоваться, позволяет SQL-команда EXPLAIN. Формат SQL-команды:

```
EXPLAIN [QUERY PLAN] <SQL-запрос>
```

Если ключевые слова QUERY PLAN не указаны, то выводится полный список параметров и их значений. Если ключевые слова указаны, то выводится информация об используемых индексах. Для примера попробуем выполнить запрос на извлечение записей из таблицы site. В первом случае поиск произведем в поле, являющемся первичным ключом, а во втором случае — в обычном поле:

```
sqlite> EXPLAIN QUERY PLAN SELECT * FROM site WHERE id_site=1;
0|0|0|SEARCH TABLE site USING INTEGER PRIMARY KEY (rowid=?) (~1 rows)
sqlite> EXPLAIN QUERY PLAN SELECT * FROM site WHERE id_rubr=1;
0|0|0|SCAN TABLE site (~100000 rows)
```

В первом случае фраза USING INTEGER PRIMARY KEY означает, что при поиске будет использован первичный ключ, а во втором случае никакие индексы не используются.

В одной таблице не может быть более одного первичного ключа. А вот обычных и уникальных индексов допускается создать несколько. Для создания индекса применяется SQL-команда CREATE INDEX. Формат команды:

```
CREATE [UNIQUE] INDEX [IF NOT EXISTS]
[<Название базы данных>.]<Название индекса>
ON <Название таблицы>
(<Название поля> [ COLLATE <Функция сравнения> ] [ ASC | DESC ][, ...])
```

Если между ключевыми словами CREATE и INDEX указано слово UNIQUE, то создается уникальный индекс, — в этом случае дублирование данных в поле не допускается. Если слово UNIQUE не указано, то создается обычный индекс.

Все сайты в нашем каталоге распределяются по рубрикам. Это означает, что при выводе сайтов, зарегистрированных в определенной рубрике, в инструкции WHERE будет постоянно выполняться условие:

```
WHERE id_rubr=<Номер рубрики>
```

Чтобы ускорить выборку сайтов по номеру рубрики, создадим обычный индекс для этого поля и проверим с помощью SQL-команды EXPLAIN, задействуется ли этот индекс:

```
sqlite> EXPLAIN QUERY PLAN SELECT * FROM site WHERE id_rubr=1;
0|0|0|SCAN TABLE site (~100000 rows)
sqlite> CREATE INDEX index_rubr ON site (id_rubr);
sqlite> EXPLAIN QUERY PLAN SELECT * FROM site WHERE id_rubr=1;
0|0|0|SEARCH TABLE site USING INDEX index_rubr (id_rubr=?) (~10 rows)
```

Обратите внимание на то, что после создания индекса добавилась фраза USING INDEX index_rubr. Это означает, что теперь при поиске будет задействован индекс, и поиск будет выполняться быстрее. При выполнении запроса название индекса явным образом указывать нет необходимости. Использовать индекс или нет, SQLite решает самостоятельно. Таким образом, SQL-запрос будет выглядеть обычным образом:

```
sqlite> SELECT * FROM site WHERE id_rubr=1;
1|1|1|http://wwwadmin.ru|Название|Описание|0
2|1|1|http://python.org|Python||1000
```

В некоторых случаях необходимо пересоздать индексы. Для этого применяется SQL-команда REINDEX. Формат команды:

```
REINDEX [<Название базы данных>.]<Название таблицы или индекса>
```

Если указано название таблицы, то пересоздаются все существующие индексы в таблице. При задании названия индекса пересоздается только указанный индекс.

Удалить обычный и уникальный индексы позволяет SQL-команда DROP INDEX. Формат команды:

```
DROP INDEX [IF EXISTS] [<Название базы данных>.]<Название индекса>
```

Удаление индекса приводит к фрагментации файла с базой данных, в результате чего в нем появляется неиспользуемое свободное пространство. Чтобы удалить его, можно воспользоваться SQL-командой VACUUM.

Вся статистическая информация об индексах хранится в специальной таблице `sqlite_stat1`. Пока в ней нет никакой информации. Чтобы собрать статистическую информацию и поместить ее в эту таблицу, предназначена SQL-команда ANALYZE. Формат команды:

```
ANALYZE [<Название базы данных>.]<Название таблицы>;
```

Выполним SQL-команду ANALYZE и выведем содержимое таблицы `sqlite_stat1`:

```
sqlite> SELECT * FROM sqlite_stat1; -- Нет записей
Error: no such table: sqlite_stat1
sqlite> ANALYZE;
sqlite> SELECT * FROM sqlite_stat1;
site|index_rubr|3 2
rubr||3
users||1
```

17.10. Вложенные запросы

Результаты выполнения инструкции SELECT можно использовать в других инструкциях, создавая *вложенные запросы*. Для создания таблицы с помощью вложенного запроса служит следующий формат:

```
CREATE [TEMP | TEMPORARY] TABLE [IF NOT EXISTS]
[<Название базы данных>.]<Название таблицы> AS <Запрос SELECT>;
```

Для примера создадим временную копию таблицы `rubr` и выведем ее содержимое:

```
sqlite> CREATE TEMP TABLE tmp_rubr AS SELECT * FROM rubr;
sqlite> SELECT * FROM tmp_rubr;
1|Программирование
2|Музыка
3|Поисковые порталы
```

В результате выполнения вложенного запроса создается таблица с полями, указанными после ключевого слова SELECT, и сразу заполняется данными.

Использовать вложенные запросы можно и в инструкции `INSERT`. Для этого предназначен следующий формат:

```
INSERT [OR <Алгоритм>] INTO [<Название базы данных>.]<Название таблицы>
[(<Поле1>, <Поле2>, ...)] <Запрос SELECT>;
```

Очистим временную таблицу `tmp_rubr`, а затем опять заполним ее с помощью вложенного запроса:

```
sqlite> DELETE FROM tmp_rubr;
sqlite> INSERT INTO tmp_rubr SELECT * FROM rubr WHERE id_rubr<3;
sqlite> SELECT * FROM tmp_rubr;
1|Программирование
2|Музыка
```

Если производится попытка вставить повторяющееся значение и не указан `<Алгоритм>`, то это приведет к ошибке. С помощью алгоритмов `ROLLBACK`, `ABORT`, `FAIL`, `IGNORE` или `REPLACE` можно указать, как следует обрабатывать записи с дублированными значениями. При использовании алгоритма `IGNORE` повторяющиеся записи отбрасываются, а при использовании `REPLACE` — новые записи заменяют существующие.

Использовать вложенные запросы можно также в инструкции `WHERE`. В этом случае вложенный запрос размещается в операторе `IN`. Для примера выведем сайты, зарегистрированные в рубрике с названием Программирование:

```
sqlite> SELECT * FROM site WHERE id_rubr IN (
...> SELECT id_rubr FROM rubr
...> WHERE name_rubr='Программирование');
1|1|1|http://wwwadmin.ru|Название|Описание|0
2|1|1|http://python.org|Python||1000
```

17.11. Транзакции

Очень часто несколько инструкций выполняются последовательно. Например, при совершении покупки деньги списываются со счета клиента и сразу добавляются на счет магазина. Если во время добавления денег на счет магазина произойдет ошибка, то деньги будут списаны со счета клиента, но не попадут на счет магазина. Чтобы гарантировать успешное выполнение группы инструкций, предназначены *транзакции*. После запуска транзакции группа инструкций выполняется как единое целое. Если во время транзакции произойдет ошибка, например отключится компьютер, все операции с начала транзакции будут отменены.

В SQLite каждая инструкция, производящая изменения в базе данных, автоматически запускает транзакцию, если таковая не была запущена ранее. После завершения выполнения инструкции транзакция автоматически завершается.

Для явного запуска транзакции предназначена инструкция `BEGIN`. Формат инструкции:

```
BEGIN [DEFERRED | IMMEDIATE | EXCLUSIVE] [TRANSACTION];
```

Чтобы нормально завершить транзакцию, следует выполнить инструкции `COMMIT` или `END` — любая из них сохраняет все изменения и завершает транзакцию. Инструкции имеют следующий формат:

```
COMMIT [TRANSACTION];
END [TRANSACTION];
```

Чтобы отменить изменения, выполненные с начала транзакции, используется инструкция `ROLLBACK`. Формат инструкции:

```
ROLLBACK [TRANSACTION] [TO [SAVEPOINT] <Название метки>];
```

Для примера запустим транзакцию, вставим две записи, а затем отменим все произведенные изменения и выведем содержимое таблицы:

```
sqlite> BEGIN TRANSACTION;
sqlite> INSERT INTO rubr VALUES (NULL, 'Кино');
sqlite> INSERT INTO rubr VALUES (NULL, 'Разное');
sqlite> ROLLBACK TRANSACTION; -- Отменяем вставку
sqlite> SELECT * FROM rubr;
1|Программирование
2|Mузыка
3|Поисковые порталы
```

Как видно из результата, новые записи не были вставлены в таблицу. Аналогичные действия будут выполнены автоматически, если соединение с базой данных закроется или отключится компьютер.

Когда ошибка возникает в одной из инструкций внутри транзакции, то запускается алгоритм обработки ошибок, указанный в конструкции `ON CONFLICT <Алгоритм>` при создании таблицы или в конструкции `OR <Алгоритм>` при вставке или обновлении записей. По умолчанию используется алгоритм `ABORT`. Согласно этому алгоритму при возникновении ошибки аннулируются все изменения, произведенные текущей командой, и выводится соответствующее сообщение. Все изменения, сделанные предыдущими командами в транзакции, сохраняются. Запустим транзакцию и попробуем вставить две записи. При вставке второй записи укажем индекс, который уже существует в таблице:

```
sqlite> BEGIN TRANSACTION;
sqlite> INSERT INTO rubr VALUES (NULL, 'Кино');
sqlite> INSERT INTO rubr VALUES (3, 'Разное'); -- Ошибка
Error: PRIMARY KEY must be unique
sqlite> COMMIT TRANSACTION;
sqlite> SELECT * FROM rubr;
1|Программирование
2|Mузыка
3|Поисковые порталы
4|Кино
```

Как видно из примера, первая запись успешно добавлена в таблицу.

Если необходимо отменить все изменения внутри транзакции, то при вставке следует указать алгоритм `ROLLBACK`. Согласно этому алгоритму при ошибке транзакция завершается с откатом всех измененных ранее записей, дальнейшее выполнение прерывается, и выводится сообщение об ошибке. Рассмотрим это на примере:

```
sqlite> BEGIN TRANSACTION;
sqlite> INSERT OR ROLLBACK INTO rubr VALUES (NULL, 'Мода');
sqlite> INSERT OR ROLLBACK INTO rubr VALUES (3, 'Разное');
Error: PRIMARY KEY must be unique
sqlite> COMMIT TRANSACTION; -- Транзакция уже завершена!
Error: cannot commit – no transaction is active
```

```
sqlite> SELECT * FROM rubr;
1 | Программирование
2 | Музыка
3 | Поисковые порталы
4 | Кино
```

В процессе выполнения транзакции база данных блокируется, после чего ни одна другая транзакция не сможет внести в нее изменения, пока не будет выполнена операция завершения (`COMMIT` или `END`) или отмены (`ROLLBACK`). Это делается во избежание конфликтов, когда разные транзакции пытаются внести изменения в одну и ту же запись таблицы.

Мы имеем возможность управлять режимом блокировки базы данных. Для этого при ее запуске после ключевого слова `BEGIN` следует указать обозначение нужного режима:

- ◆ `DEFERRED` — база данных блокируется при выполнении первой операции чтения или записи, что встретилась после оператора `BEGIN`. Сам же этот оператор не блокирует базу. Другие транзакции могут читать из заблокированной базы, но не могут в нее записывать. Этот режим используется по умолчанию;
- ◆ `IMMEDIATE` — база данных блокируется непосредственно оператором `BEGIN`. Другие транзакции могут читать из заблокированной базы, но не могут в нее записывать;
- ◆ `EXCLUSIVE` — база данных блокируется непосредственно оператором `BEGIN`. Другие транзакции не могут ни читать из заблокированной базы, ни записывать в нее.

В большинстве случаев используется режим блокировки `DEFERRED`. Остальные режимы применяются лишь в особых случаях.

Пример запуска транзакции, полностью блокирующей базу:

```
sqlite> BEGIN EXCLUSIVE TRANSACTION;
sqlite> -- База данных заблокирована
sqlite> -- Выполняем какие-либо операции с базой
sqlite> COMMIT TRANSACTION;
sqlite> -- Транзакция завершена, и база разблокирована
```

Вместо запуска транзакции с помощью инструкции `BEGIN` можно создать именованную метку, выполнив инструкцию `SAVEPOINT`. Формат инструкции:

```
SAVEPOINT <Название метки>;
```

Для нормального завершения транзакции и сохранения всех изменений предназначена инструкция `RELEASE`. Формат инструкции:

```
RELEASE [SAVEPOINT] <Название метки>;
```

Чтобы отменить изменения, выполненные после метки, используется инструкция `ROLLBACK`. В качестве примера запустим транзакцию, вставим две записи, а затем отменим все произведенные изменения и выведем содержимое таблицы:

```
sqlite> SAVEPOINT metka1;
sqlite> INSERT INTO rubr VALUES (NULL, 'Мода');
sqlite> INSERT INTO rubr VALUES (NULL, 'Разное');
sqlite> ROLLBACK TO SAVEPOINT metka1;
sqlite> SELECT * FROM rubr;
1 | Программирование
2 | Музыка
3 | Поисковые порталы
4 | Кино
```

17.12. Удаление таблицы и базы данных

Удалить таблицу позволяет инструкция `DROP TABLE`. Удалить можно как обычную, так и временную таблицу. Все индексы, связанные с таблицей, также удаляются. Формат инструкции:

```
DROP TABLE [IF EXISTS] [<Название базы данных>.]<Название таблицы>;
```

Поскольку SQLite напрямую работает с файлом, не существует инструкции для удаления базы данных. Чтобы удалить базу, достаточно просто удалить файл.

В этой главе мы рассмотрели лишь основные возможности SQLite. Остались не рассмотренными триггеры, представления, виртуальные таблицы, внешние ключи, операторы, встроенные функции и некоторые другие возможности. За подробной информацией обращайтесь к документации по SQLite.

ПРИМЕЧАНИЕ

Для интерактивной работы с базами данных SQLite удобно пользоваться бесплатной программой Sqliteman. Ее можно загрузить по интернет-адресу <http://sourceforge.net/projects/sqliteman/>.

ГЛАВА 18

Доступ к базе данных SQLite из Python

Итак, изучение основ SQLite закончено, и мы возвращаемся к изучению языка Python. В этой главе мы рассмотрим возможности модуля `sqlite3`, позволяющего работать с базой данных SQLite. Модуль `sqlite3` входит в состав стандартной библиотеки Python и в дополнительной установке не нуждается.

Для работы с базами данных в языке Python существует единый интерфейс доступа. Все разработчики модулей, осуществляющих связь базы данных с Python, должны придерживаться спецификации DB-API (DataBase Application Program Interface). Эта спецификация более интересна для разработчиков модулей, чем для прикладных программистов, поэтому мы не будем ее подробно рассматривать. Получить полное описание спецификации DB-API 2.0 можно в документе PEP 249, расположенному по адресу <http://www.python.org/dev/peps/pep-0249>.

Разумеется, модуль `sqlite3` поддерживает эту спецификацию, а также предоставляет некоторые нестандартные возможности. Поэтому, изучив методы и атрибуты этого модуля, вы получите достаточно полное представление о стандарте DB-API 2.0 и сможете в дальнейшем работать с другой базой данных. Получить номер спецификации, поддерживаемой модулем, можно с помощью атрибута `apilevel`:

```
>>> import sqlite3 # Подключаем модуль
>>> sqlite3.apilevel # Получаем номер спецификации
'2.0'
```

Получить номер версии используемого модуля `sqlite3` можно с помощью атрибутов `sqlite_version` и `sqlite_version_info`. Атрибут `sqlite_version` возвращает номер версии в виде строки, а атрибут `sqlite_version_info` — в виде кортежа из трех или четырех чисел. Пример:

```
>>> sqlite3.sqlite_version
'3.8.3.1'
>>> sqlite3.sqlite_version_info
(3, 8, 3, 1)
```

Согласно спецификации DB-API 2.0, последовательность работы с базой данных выглядит следующим образом:

1. Производится подключение к базе данных с помощью функции `connect()`. Функция возвращает объект соединения, с помощью которого осуществляется дальнейшая работа с базой данных.

2. Создается объект-курсор.
3. Выполняются SQL-запросы и обрабатываются результаты. Перед выполнением первого запроса, который изменяет записи (INSERT, REPLACE, UPDATE и DELETE), автоматически запускается транзакция.
4. Завершается транзакция или отменяются все изменения в рамках транзакции.
5. Закрывается объект-курсор.
6. Закрывается соединение с базой данных.

18.1. Создание и открытие базы данных

Для создания и открытия базы данных служит функция `connect()`. Функция имеет следующий формат:

```
connect(database[, timeout][, isolation_level][, detect_types]
 [, factory][, check_same_thread][, cached_statements][, uri = False])
```

В параметре `database` указывается абсолютный или относительный путь к базе данных. Если база данных не существует, то она будет создана и открыта для работы. Если база данных уже существует, то она просто открывается без удаления имеющихся данных. Вместо пути к базе данных можно указать значение `:memory:`, которое означает, что база данных будет создана в оперативной памяти, — после закрытия такой базы все данные будут удалены.

Все остальные параметры не являются обязательными и могут быть указаны в произвольном порядке путем присвоения значения названию параметра. Так, параметр `timeout` задает время ожидания снятия блокировки с открываемой базы данных (по умолчанию — пять секунд). Предназначение остальных параметров мы рассмотрим позже.

Функция `connect()` возвращает *объект соединения*, с помощью которого осуществляется вся дальнейшая работа с базой данных. Если открыть базу данных не удалось, то возбуждается исключение. Соединение закрывается, когда вызывается метод `close()` объекта соединения. В качестве примера откроем и сразу закроем базу данных `testdb.db`, расположенную в текущем рабочем каталоге:

```
>>> import sqlite3 # Подключаем модуль sqlite3
>>> con = sqlite3.connect("testdb.db") # Открываем базу данных
>>> # Работаем с базой данных
>>> con.close() # Закрываем базу данных
```

Поддержка необязательного параметра `uri` появилась в Python 3.4. Если его значение равно `True`, путь к базе данных должен быть указан в виде интернет-адреса формата `file:///<Путь к файлу>`. В этом случае можно задать дополнительные параметры соединения с базой, перечислив их в конце интернет-адреса в виде пар `<Имя параметра>=<Значение параметра>` и отделив от собственно пути символом `?`, а друг от друга — символом `&`. Наиболее интересные для нас параметры таковы:

- ◆ `mode=<Режим доступа>` — задает режим доступа к базе. Поддерживаются значения `ro` (только чтение), `rw` (чтение и запись — при этом база уже должна существовать), `rwc` (чтение и запись — если база данных не существует, она будет создана) и `memory` (база данных располагается исключительно в оперативной памяти и удаляется после закрытия);

- ◆ `immutable=1` — указывает, что база полностью недоступна для записи (например, записана на компакт-диске, не поддерживающем запись). В результате отключается механизм транзакций и блокировок SQLite, что позволяет несколько повысить производительность.

Примеры доступа к базе данных по интернет-адресу:

```
>>> import sqlite3
>>> # Доступ к базе, хранящейся в файле c:\book\testdb.db
>>> con = sqlite3.connect(r"file:///c:/book/testdb.db", uri = True)
>>> con.close()
>>> # Доступ только для чтения
>>> con = sqlite3.connect(r"file:///c:/book/testdb.db?mode=ro", uri = True)
>>> con.close()
>>> # Доступ к неизменяемой базе данных
>>> con = sqlite3.connect(r"file:///f:/data.db?immutable=1", uri = True)
>>> con.close()
```

18.2. Выполнение запросов

Согласно спецификации DB-API 2.0, после создания объекта соединения необходимо создать *объект-курсор*. Все дальнейшие запросы должны производиться через этот объект. Создание объекта-курсора производится с помощью метода `cursor()`. Для выполнения запроса к базе данных предназначены следующие методы объекта-курсора:

- ◆ `close()` — закрывает объект-курсор;
- ◆ `executescript(<SQL-запросы через точку с запятой>)` — выполняет несколько SQL-запросов за один раз. Если в процессе выполнения запросов возникает ошибка, метод возбуждает исключение. Для примера создадим базу данных и три таблицы в ней:

```
# -*- coding: utf-8 -*-
import sqlite3
con = sqlite3.connect("catalog.db")
cur = con.cursor() # Создаем объект-курсор
sql = """\
CREATE TABLE user (
 id_user INTEGER PRIMARY KEY AUTOINCREMENT,
 email TEXT,
 passw TEXT
);
CREATE TABLE rubr (
 id_rubr INTEGER PRIMARY KEY AUTOINCREMENT,
 name_rubr TEXT
);
CREATE TABLE site (
 id_site INTEGER PRIMARY KEY AUTOINCREMENT,
 id_user INTEGER,
 id_rubr INTEGER,
 url TEXT,
 title TEXT,
```

```
msg TEXT,  
 iq INTEGER  
);  
"""  
try: # Обрабатываем исключения  
 cur.executescript(sql) # Выполняем SQL-запросы  
except sqlite3.DatabaseError as err:  
 print("Ошибка:", err)  
else:  
 print("Запрос успешно выполнен")  
cur.close() # Закрываем объект-курсор  
con.close() # Закрываем соединение  
input()
```

Сохраняем код в файле, а затем запускаем его с помощью двойного щелчка на значке файла. Обратите внимание на то, что мы работаем с кодировкой UTF-8, которая используется в SQLite по умолчанию;

- ◆ execute(<SQL-запрос>[, <Значения>]) — выполняет один SQL-запрос. Если в процессе выполнения запроса возникает ошибка, возбуждается исключение. Добавим пользователя в таблицу user:

```
# -*- coding: utf-8 -*-  
import sqlite3  
con = sqlite3.connect("catalog.db")  
cur = con.cursor() # Создаем объект-курсор  
sql = """\nINSERT INTO user (email, passw)\nVALUES ('unicross@mail.ru', 'password1')\n"""\ntry:  
 cur.execute(sql) # Выполняем SQL-запрос  
except sqlite3.DatabaseError as err:  
 print("Ошибка:", err)  
else:  
 print("Запрос успешно выполнен")  
 con.commit() # Завершаем транзакцию  
cur.close() # Закрываем объект-курсор  
con.close() # Закрываем соединение  
input()
```

В этом примере мы использовали метод `commit()` объекта соединения. Метод `commit()` позволяет завершить транзакцию, которая запускается автоматически. Если метод не вызвать и при этом закрыть соединение с базой данных, то все произведенные изменения будут автоматически отменены. Более подробно управление транзакциями мы рассмотрим далее в этой главе, а сейчас следует запомнить, что запросы, изменяющие записи (`INSERT`, `REPLACE`, `UPDATE` и `DELETE`), нужно завершать вызовом метода `commit()`.

В некоторых случаях в SQL-запрос необходимо подставлять данные, полученные от пользователя. Если данные не обработать и подставить в SQL-запрос, то пользователь

получает возможность видоизменить запрос и, например, зайти в закрытый раздел без ввода пароля. Чтобы значения были правильно подставлены, нужно их передавать в виде кортежа или словаря во втором параметре метода `execute()`. В этом случае в SQL-запросе указываются следующие специальные заполнители:

- `?` — при указании значения в виде кортежа;
- `:<Ключ>` — при указании значения в виде словаря.

Для примера заполним таблицу с рубриками этими способами:

```
# -*- coding: utf-8 -*-
import sqlite3
con = sqlite3.connect("catalog.db")
cur = con.cursor() # Создаем объект-курсор
t1 = ("Программирование",)
t2 = (2, "Музыка")
d = {"id": 3, "name": """Поисковые ' ' порталы"""}
sql_t1 = "INSERT INTO rubr (name_rubr) VALUES (?)"
sql_t2 = "INSERT INTO rubr VALUES (?, ?)"
sql_d = "INSERT INTO rubr VALUES (:id, :name)"
try:
 cur.execute(sql_t1, t1) # Кортеж из 1-го элемента
 cur.execute(sql_t2, t2) # Кортеж из 2-х элементов
 cur.execute(sql_d, d) # Словарь
except sqlite3.DatabaseError as err:
 print("Ошибка:", err)
else:
 print("Запрос успешно выполнен")
 con.commit() # Завершаем транзакцию
cur.close() # Закрываем объект-курсор
con.close() # Закрываем соединение
input()
```

Обратите внимание на значение переменной `t1`. Перед закрывающей круглой скобкой запятая указана не по ошибке. Если запятую убрать, то вместо кортежа мы получим строку, — *не скобки создают кортеж, а занятые*. Поэтому при создании кортежа из одного элемента в конце необходимо добавить запятую. Как показывает практика, новички постоянно забывают указать запятую и при этом получают сообщение об ошибке.

В значении ключа `name` переменной `d` апостроф и двойная кавычка также указаны не случайно. Это значение показывает, что при подстановке все специальные символы экранируются, поэтому никакой ошибки при вставке значения в таблицу не будет.

ВНИМАНИЕ!

Никогда напрямую не передавайте в SQL-запрос данные, полученные от пользователя. Это потенциальная угроза безопасности. Данные следует передавать через второй параметр методов `execute()` и `executemany()`.

- ◆ `executemany(<SQL-запрос>, <Последовательность>)` — выполняет SQL-запрос несколько раз, при этом подставляя значения из последовательности. Каждый элемент последовательности должен быть кортежем (при использовании заполнителя `?`) или словарем (при

использовании заполнителя :<Ключ>). Вместо последовательности можно указать объект-итератор или объект-генератор. Если в процессе выполнения запроса возникает ошибка, то метод возбуждает исключение. Заполним таблицу `site` с помощью метода `executemany()`:

```
# -*- coding: utf-8 -*-
import sqlite3
con = sqlite3.connect("catalog.db")
cur = con.cursor() # Создаем объект-курсор
arr = [
 (1, 1, "http://wwwadmin.ru", "Название", "", 100),
 (1, 1, "http://python.org", "Python", "", 1000),
 (1, 3, "http://google.ru", "Гуглъ", "", 3000)
]
sql = """\
INSERT INTO site (id_user, id_rubr, url, title, msg, iq)
VALUES (?, ?, ?, ?, ?, ?)
"""
try:
 cur.executemany(sql, arr)
except sqlite3.DatabaseError as err:
 print("Ошибка:", err)
else:
 print("Запрос успешно выполнен")
 con.commit() # Завершаем транзакцию
cur.close() # Закрываем объект-курсор
con.close() # Закрываем соединение
input()
```

Объект соединения также поддерживает методы `execute()`, `executemany()` и `executescript()`, которые позволяют выполнить запрос без создания объекта-курсора. Эти методы не входят в спецификацию DB-API 2.0. Для примера изменим название рубрики с идентификатором 3 (листинг 18.1).

Листинг 18.1. Использование метода `execute()`

```
# -*- coding: utf-8 -*-
import sqlite3
con = sqlite3.connect("catalog.db")
try:
 con.execute("""UPDATE rubr SET name_rubr='Поисковые порталы'
 WHERE id_rubr=3""")
except sqlite3.DatabaseError as err:
 print("Ошибка:", err)
else:
 con.commit() # Завершаем транзакцию
 print("Запрос успешно выполнен")
con.close() # Закрываем соединение
input()
```

Объект-курсор поддерживает несколько атрибутов:

- ◆ `lastrowid` — индекс последней записи, добавленной с помощью инструкции `INSERT` и метода `execute()`. Если индекс не определен, то атрибут будет содержать значение `None`. В качестве примера добавим новую рубрику и выведем ее индекс:

```
# -*- coding: utf-8 -*-
import sqlite3
con = sqlite3.connect("catalog.db")
cur = con.cursor() # Создаем объект-курсор
try:
 cur.execute("""INSERT INTO rubr (name_rubr)
 VALUES ('Кино')""")
except sqlite3.DatabaseError as err:
 print("Ошибка:", err)
else:
 con.commit() # Завершаем транзакцию
 print("Запрос успешно выполнен")
 print("Индекс:", cur.lastrowid)
cur.close() # Закрываем объект-курсор
con.close() # Закрываем соединение
input()
```

- ◆ `rowcount` — количество записей, измененных или удаленных методом `executemany()`. Если количество не определено, то атрибут имеет значение `-1`.

Помимо этого, объект соединения поддерживает атрибут `total_changes`, возвращающий количество записей, которые были созданы, изменены или удалены во всех таблицах базы после того, как соединение было установлено:

```
con = sqlite3.connect("catalog.db")
. . .
print(con.total_changes)
```

- ◆ `description` — содержит кортеж кортежей. Каждый внутренний кортеж состоит из семи элементов: первый содержит название поля, а остальные элементы всегда имеют значение `None`. Например, если выполнить SQL-запрос `SELECT * FROM rubr`, то атрибут будет содержать следующее значение:

```
(('id_rubr', None, None, None, None, None, None),
 ('name_rubr', None, None, None, None, None, None))
```

18.3. Обработка результата запроса

Для обработки результата запроса применяются следующие методы объекта-курсора:

- ◆ `fetchone()` — при каждом вызове возвращает одну запись из результата запроса в виде кортежа со значениями отдельных ее полей, а затем перемещает указатель текущей позиции на следующую запись. Если записей больше нет, возвращается `None`. Выведем все записи из таблицы `user`:

```
>>> import sqlite3
>>> con = sqlite3.connect("catalog.db")
```

```
>>> cur = con.cursor()
>>> cur.execute("SELECT * FROM user")
<sqlite3.Cursor object at 0x0150E3B0>
>>> cur.fetchone()
(1, 'unicross@mail.ru', 'password1')
>>> print(cur.fetchone())
None
```

- ◆ `__next__()` — при каждом вызове возвращает одну запись из результата запроса в виде кортежа со значениями отдельных ее полей, а затем перемещает указатель текущей позиции на следующую запись. Если записей больше нет, метод возбуждает исключение `StopIteration`. Выведем все записи из таблицы `user` с помощью метода `next()`:

```
>>> cur.execute("SELECT * FROM user")
<sqlite3.Cursor object at 0x0150E3B0>
>>> cur.__next__()
(1, 'unicross@mail.ru', 'password1')
>>> cur.__next__()
...
Фрагмент опущен ...
StopIteration
```

Цикл `for` на каждой итерации вызывает метод `__next__()` автоматически. Поэтому для перебора записей достаточно указать объект-курсор в качестве параметра цикла. Выведем все записи из таблицы `rubr`:

```
>>> cur.execute("SELECT * FROM rubr")
<sqlite3.Cursor object at 0x0150E2F0>
>>> for id_rubr, name in cur: print("{0}|{1}".format(id_rubr, name))

1|Программирование
2|Музыка
3|Поисковые порталы
4|Кино
```

- ◆ `fetchmany([size=cursor.arraysize])` — при каждом вызове возвращает указанное количество записей из результата запроса в виде списка, а затем перемещает указатель текущей позиции на запись, следующую за последней возвращенной. Каждый элемент возвращенного списка является кортежем, содержащим значения полей записи. Количество элементов, выбираемых за один раз, задается с помощью необязательного параметра. Если он не указан, используется значение атрибута `arraysize` объекта-курсора. Если количество записей в результате запроса меньше указанного количества элементов списка, то количество элементов списка будет соответствовать оставшемуся количеству записей. Если записей больше нет, метод возвращает пустой список. Пример:

```
>>> cur.execute("SELECT * FROM rubr")
<sqlite3.Cursor object at 0x0150E3B0>
>>> cur.arraysize
1
>>> cur.fetchmany()
[(1, 'Программирование')]
>>> cur.fetchmany(2)
[(2, 'Музыка'), (3, 'Поисковые порталы')]
```

```
>>> cur.fetchmany(3)
[(4, 'Кино')]
>>> cur.fetchmany()
[]
```

- ◆ `fetchall()` — возвращает список всех (или всех оставшихся) записей из результата запроса в виде списка. Каждый элемент этого списка является кортежем, хранящим значения отдельных полей записи. Если записей больше нет, метод возвращает пустой список. Пример:

```
>>> cur.execute("SELECT * FROM rubr")
<sqlite3.Cursor object at 0x0150E3B0>
>>> cur.fetchall()
[(1, 'Программирование'), (2, 'Музыка'), (3, 'Поисковые порталы'),
 (4, 'Кино')]
>>> cur.fetchall()
[]
>>> con.close()
```

Все рассмотренные методы возвращают запись в виде кортежа. Если необходимо изменить такое поведение и, например, получить записи в виде словаря, то следует воспользоваться атрибутом `row_factory` объекта соединения. В качестве значения атрибут принимает ссылку на функцию обратного вызова, имеющую следующий формат:

```
def <Название функции>(<Объект-курсор>, <Запись>):
 # Обработка записи
 return <Новый объект>
```

Для примера выведем записи из таблицы `user` в виде словаря (листинг 18.2).

Листинг 18.2. Использование атрибута `row_factory`

```
# -*- coding: utf-8 -*-
import sqlite3
def my_factory(c, r):
 d = {}
 for i, name in enumerate(c.description):
 d[name[0]] = r[i] # Ключи в виде названий полей
 d[i] = r[i] # Ключи в виде индексов полей
 return d

con = sqlite3.connect("catalog.db")
con.row_factory = my_factory
cur = con.cursor() # Создаем объект-курсор
cur.execute("SELECT * FROM user")
arr = cur.fetchall()
print(arr) # Результат:
"""[{0: 1, 1: 'unicross@mail.ru', 2: 'password1', 'id_user': 1,
'passw': 'password1', 'email': 'unicross@mail.ru'}]"""
print(arr[0][1]) # Доступ по индексу
print(arr[0]["email"]) # Доступ по названию поля
```

```
cur.close() # Закрываем объект-курсор
con.close() # Закрываем соединение
input()
```

Функция `my_factory()` будет вызываться для каждой записи. Обратите внимание на то, что название функции в операции присваивания атрибуту `row_factory` указывается без круглых скобок. Если скобки указать, то смысл операции будет совсем иным.

Атрибуту `row_factory` можно присвоить ссылку на объект `Row` из модуля `sqlite3`. Этот объект позволяет получить доступ к значению поля как по индексу, так и по названию поля, причем название не зависит от регистра символов. Объект `Row` поддерживает итерации, доступ по индексу и метод `keys()`, который возвращает список с названиями полей. Переделаем наш предыдущий пример и используем объект `Row` (листинг 18.3).

Листинг 18.3. Использование объекта Row

```
# -*- coding: utf-8 -*-
import sqlite3
con = sqlite3.connect("catalog.db")
con.row_factory = sqlite3.Row
cur = con.cursor()
cur.execute("SELECT * FROM user")
arr = cur.fetchall()
print(type(arr[0])) # <class 'sqlite3.Row'>
print(len(arr[0])) # 3
print(arr[0][1]) # Доступ по индексу
print(arr[0]["email"]) # Доступ по названию поля
print(arr[0]["EMAIL"]) # Не зависит от регистра символов
for elem in arr[0]:
 print(elem)
print(arr[0].keys()) # ['id_user', 'email', 'passw']
cur.close() # Закрываем объект-курсор
con.close() # Закрываем соединение
input()
```

Как видно из результатов предыдущих примеров, все данные, имеющие в SQLite тип `TEXT`, возвращаются в виде строк. В предыдущей главе мы создали базу данных `testdb.db` и сохранили данные в полях таблицы в кодировке Windows-1251. Попробуем отобразить записи из таблицы с рубриками:

```
>>> con = sqlite3.connect("testdb.db")
>>> cur = con.cursor()
>>> cur.execute("SELECT * FROM rubr")
... Фрагмент опущен ...
sqlite3.OperationalError: Could not decode to UTF-8 column 'name_rubr'
>>> con.close()
```

При осуществлении преобразования предполагается, что строка хранится в кодировке `UTF-8`. Так как в нашем примере мы используем другую кодировку, то при преобразовании возникает ошибка и возбуждается исключение `OperationalError`. Обойти это исключение

позволяет атрибут `text_factory` объекта соединения. В качестве значения атрибута указывается ссылка на функцию, которая будет использоваться для осуществления преобразования значения текстовых полей. Например, чтобы вернуть последовательность байтов, следует указать ссылку на функцию `bytes()` (листинг 18.4).

Листинг 18.4. Использование атрибута `text_factory`

```
>>> con = sqlite3.connect("testdb.db")
>>> con.text_factory = bytes # Название функции без круглых скобок!
>>> cur = con.cursor()
>>> cur.execute("SELECT * FROM rubr")
<sqlite3.Cursor object at 0x014FE380>
>>> cur.fetchone()
(1, b'\xcf\xf0\xee\xe3\xf0\xe0\xec\xec\xe8\xf0\xee\xe2\xe0\xed\xe8\xe5')
```

Если необходимо вернуть строку, то внутри функции обратного вызова следует вызывать функцию `str()` и явно указать кодировку данных. Функция обратного вызова должна принимать один параметр и возвращать преобразованную строку. Выведем текстовые данные в виде строки (листинг 18.5).

Листинг 18.5. Указание пользовательской функции преобразования

```
>>> con.text_factory = lambda s: str(s, "cp1251")
>>> cur.execute("SELECT * FROM rubr")
<sqlite3.Cursor object at 0x014FE380>
>>> cur.fetchone()
(1, 'Программирование')
>>> con.close()
```

18.4. Управление транзакциями

Перед выполнением первого запроса автоматически запускается транзакция. Поэтому все запросы, изменяющие записи (`INSERT`, `REPLACE`, `UPDATE` и `DELETE`), необходимо завершать вызовом метода `commit()` объекта соединения. Если метод не вызвать и при этом закрыть соединение с базой данных, то все произведенные изменения будут отменены. Транзакция может автоматически завершаться при выполнении запросов `CREATE TABLE`, `VACUUM` и некоторых других. После выполнения этих запросов транзакция запускается снова.

Если необходимо отменить изменения, следует вызвать метод `rollback()` объекта соединения. Для примера добавим нового пользователя, а затем отменим транзакцию и выведем содержимое таблицы (листинг 18.6).

Листинг 18.6. Отмена изменений с помощью метода `rollback()`

```
>>> con = sqlite3.connect("catalog.db")
>>> cur = con.cursor()
>>> cur.execute("INSERT INTO user VALUES (NULL, 'user@mail.ru', '')")
<sqlite3.Cursor object at 0x01508CB0>
>>> con.rollback() # Отмена изменений
```

```
>>> cur.execute("SELECT * FROM user")
<sqlite3.Cursor object at 0x01508C80>
>>> cur.fetchall()
[(1, 'unicross@mail.ru', 'password1')]
>>> con.close()
```

Управлять транзакцией можно с помощью параметра `isolation_level` в функции `connect()`, а также с помощью атрибута `isolation_level` объекта соединения. Допустимые значения: `DEFERRED`, `IMMEDIATE`, `EXCLUSIVE`, пустая строка и `None`. Первые три значения передаются в инструкцию `BEGIN`. Если в качестве значения указать `None`, то транзакция запускаться не будет, — в этом случае нет необходимости вызывать метод `commit()`, поскольку все изменения будут сразу сохраняться в базе данных. Отключим автоматический запуск транзакции с помощью параметра `isolation_level`, добавим нового пользователя, а затем подключимся заново и выведем все записи из таблицы (листинг 18.7).

Листинг 18.7. Управление транзакциями

```
>>> con = sqlite3.connect("catalog.db", isolation_level=None)
>>> cur = con.cursor()
>>> cur.execute("INSERT INTO user VALUES (NULL, 'user@mail.ru', '')")
<sqlite3.Cursor object at 0x01508CE0>
>>> con.close()
>>> con = sqlite3.connect("catalog.db")
>>> con.isolation_level = None # Отключение запуска транзакции
>>> cur = con.cursor()
>>> cur.execute("SELECT * FROM user")
<sqlite3.Cursor object at 0x01508530>
>>> cur.fetchall()
[(1, 'unicross@mail.ru', 'password1'), (2, 'user@mail.ru', '')]
>>> con.close()
```

Атрибут `in_transaction` класса соединения возвращает `True`, если в данный момент существует активная транзакция, и `False` — в противном случае. Попытаемся добавить в таблицу нового пользователя и посмотрим, какие значения будет хранить этот атрибут в разные моменты времени (листинг 18.7).

Листинг 18.8. Получение состояния транзакции

```
>>> con = sqlite3.connect("catalog.db")
>>> cur = con.cursor()
>>> cur.execute("INSERT INTO user VALUES (NULL, 'user2@mail.ru', '')")
<sqlite3.Cursor object at 0x03C33460> # Запущена транзакция
>>> con.in_transaction
True # Есть активная транзакция
>>> con.commit() # Завершаем транзакцию
>>> con.in_transaction
False # Нет активной транзакции
>>> cur.close()
>>> con.close()
```

18.5. Создание пользовательской сортировки

По умолчанию сортировка с помощью инструкции ORDER BY зависит от регистра символов. Например, если сортировать слова `единица1`, `Единица2` и `Единый`, то в результате мы получим неправильную сортировку: `Единица2`, `Единый` и лишь затем `единица1`. Модуль `sqlite3` позволяет создать пользовательскую функцию сортировки и связать ее с названием функции в SQL-запросе. В дальнейшем это название можно указать в инструкции ORDER BY после ключевого слова `COLLATE`.

Связать название функции в SQL-запросе с пользовательской функцией в программе позволяет метод `create_collation()` объекта соединения. Формат метода:

```
create_collation(<Название функции в SQL-запросе в виде строки>,
 <Ссылка на функцию сортировки>)
```

Функция сортировки принимает две строки и должна возвращать:

- ◆ 1 — если первая строка больше второй;
- ◆ -1 — если вторая больше первой;
- ◆ 0 — если строки равны.

Обратите внимание на то, что функция сортировки будет вызываться только при сравнении текстовых значений. При сравнении чисел эта функция работать не будет.

Для примера создадим новую таблицу с одним полем, вставим три записи, а затем произведем сортировку стандартным методом и с помощью пользовательской функции (листинг 18.9).

Листинг 18.9. Сортировка записей

```
# -*- coding: utf-8 -*-
import sqlite3

def myfunc(s1, s2): # Пользовательская функция сортировки
 s1 = s1.lower()
 s2 = s2.lower()
 if s1 == s2:
 return 0
 elif s1 > s2:
 return 1
 else:
 return -1

con = sqlite3.connect(":memory:", isolation_level=None)
# Связываем имя "myfunc" с функцией myfunc()
con.create_collation("myfunc", myfunc)
cur = con.cursor()
cur.execute("CREATE TABLE words (word TEXT)")
cur.execute("INSERT INTO words VALUES('единица1')")
cur.execute("INSERT INTO words VALUES('Единый')")
cur.execute("INSERT INTO words VALUES('Единица2')")
# Стандартная сортировка
cur.execute("SELECT * FROM words ORDER BY word")
```

```

for line in cur:
 print(line[0], end=" ") # Результат: Единица2 Единый единица1
print()
# Пользовательская сортировка
cur.execute("""SELECT * FROM words
 ORDER BY word COLLATE myfunc""")
for line in cur:
 print(line[0], end=" ") # Результат: единица1 Единица2 Единый
cur.close()
con.close()
input()

```

18.6. Поиск без учета регистра символов

Как уже говорилось в предыдущей главе, сравнение строк и поиск с помощью оператора `LIKE` для русских букв производится с учетом регистра символов. Поэтому следующие выражения вернут значение 0:

```

cur.execute("SELECT 'строка' = 'Строка'")
print(cur.fetchone()[0]) # Результат: 0 (не равно)
cur.execute("SELECT 'строка' LIKE 'Строка'")
print(cur.fetchone()[0]) # Результат: 0 (не найдено)

```

Одним из вариантов решения проблемы является преобразование символов обеих строк к верхнему или нижнему регистру. Но встроенные функции SQLite `UPPER()` и `LOWER()` с русскими буквами также работают некорректно. Модуль `sqlite3` позволяет создать пользовательскую функцию и связать ее с названием функции в SQL-запросе. Таким образом, можно создать пользовательскую функцию преобразования регистра символов, а затем указать связанное с ней имя в SQL-запросе.

Связать название функции в SQL-запросе с пользовательской функцией в программе позволяет метод `create_function()` объекта соединения. Формат метода:

```

create_function(<Название функции в SQL-запросе в виде строки>,
 <Количество параметров>, <Ссылка на функцию>)

```

В первом параметре в виде строки указывается название функции, которое будет использоваться в SQL-командах. Количество параметров, принимаемых функцией, задается во втором параметре, причем параметры могут быть любого типа. Если функция принимает строку, то ее типом данных будет `str`. В третьем параметре указывается ссылка на пользовательскую функцию в программе. Для примера произведем поиск рубрики без учета регистра символов (листинг 18.10).

Листинг 18.10. Поиск без учета регистра символов

```

# -*- coding: utf-8 -*-
import sqlite3

# Пользовательская функция изменения регистра
def myfunc(s):
 return s.lower()

```

```

con = sqlite3.connect("catalog.db")
# Связываем имя "mylower" с функцией myfunc()
con.create_function("mylower", 1, myfunc)
cur = con.cursor()
string = "%Музыка%" # Стока для поиска
# Поиск без учета регистра символов
sql = """SELECT * FROM rubr
 WHERE mylower(name_rubr) LIKE ?"""
cur.execute(sql, (string.lower(),))
print(cur.fetchone()[1]) # Результат: Музыка
cur.close()
con.close()
input()

```

В этом примере предполагается, что значение переменной `string` получено от пользователя. Обратите внимание на то, что строку для поиска в метод `execute()` мы передаем в нижнем регистре. Если этого не сделать и указать преобразование в SQL-запросе, то лишнее преобразование регистра будет производиться при каждом сравнении.

Метод `create_function()` используется не только для создания функции изменения регистра символов, но и для других целей. Например, в SQLite нет специального типа данных для хранения даты и времени. При этом дату и время можно хранить разными способами — например, в числовом поле как количество секунд, прошедших с начала эпохи (см. об этом также в *разд. 18.9*). Для преобразования количества секунд в другой формат следует создать пользовательскую функцию форматирования (листинг 18.11).

Листинг 18.11. Преобразование даты и времени

```

# -*- coding: utf-8 -*-
import sqlite3
import time

def myfunc(d):
 return time.strftime("%d.%m.%Y", time.localtime(d))

con = sqlite3.connect(":memory:")
# Связываем имя "mytime" с функцией myfunc()
con.create_function("mytime", 1, myfunc)
cur = con.cursor()
cur.execute("SELECT mytime(1429100920)")
print(cur.fetchone()[0]) # Результат: 15.04.2015
cur.close()
con.close()
input()

```

18.7. Создание агрегатных функций

При изучении SQLite мы рассматривали встроенные агрегатные функции `COUNT()`, `MIN()`, `MAX()`, `AVG()`, `SUM()`, `TOTAL()` и `GROUP_CONCAT()`. Если возможностей этих функций окажется недостаточно, то можно определить пользовательскую агрегатную функцию. Связь на-

звание функции в SQL-запросе с пользовательским классом в программе позволяет метод `create_aggregate()` объекта соединения. Формат метода:

```
create_aggregate(<Название функции в SQL-запросе в виде строки>,
 <Количество параметров>, <Ссылка на класс>)
```

В первом параметре указывается название создаваемой агрегатной функции в виде строки. В третьем параметре передается ссылка на класс (название класса без круглых скобок). Этот класс должен поддерживать два метода: `step()` и `finalize()`. Метод `step()` вызывается для каждой из обрабатываемых записей, и ему передаются параметры, количество которых задается во втором параметре метода `create_aggregate()`. Метод `finalize()` должен возвращать результат выполнения. Для примера выведем все названия рубрик в алфавитном порядке через разделитель (листинг 18.12).

Листинг 18.12. Создание агрегатной функции

```
# -*- coding: utf-8 -*-
import sqlite3

class MyClass:
 def __init__(self):
 self.result = []
 def step(self, value):
 self.result.append(value)
 def finalize(self):
 self.result.sort()
 return " | ".join(self.result)

con = sqlite3.connect("catalog.db")
# Связываем имя "myfunc" с классом MyClass
con.create_aggregate("myfunc", 1, MyClass)
cur = con.cursor()
cur.execute("SELECT myfunc(name_rubr) FROM rubr")
print(cur.fetchone()[0])
# Результат: Кино | Музыка | Поисковые порталы | Программирование
cur.close()
con.close()
input()
```

18.8. Преобразование типов данных

SQLite поддерживает пять типов данных, для каждого из которых в модуле `sqlite3` определено соответствие с типом данных Python:

- ◆ `NULL` — значение `NULL`. Значение соответствует типу `None` в Python;
- ◆ `INTEGER` — целые числа. Соответствует типу `int`;
- ◆ `REAL` — вещественные числа. Соответствует типу `float`;

- ◆ TEXT — строки. По умолчанию преобразуется в тип str. Предполагается, что строка в базе данных хранится в кодировке UTF-8. Соответствие можно изменить с помощью атрибута text_factory;
- ◆ BLOB — бинарные данные. Соответствует типу bytes.

Если необходимо сохранить в таблице данные, которые имеют тип, не поддерживаемый SQLite, то следует преобразовать тип самостоятельно. Для этого с помощью функции register_adapter() можно зарегистрировать пользовательскую функцию, которая будет вызываться при попытке вставки объекта в SQL-запрос. Функция имеет следующий формат:

```
register_adapter(<Тип данных или класс>, <Ссылка на функцию>)
```

В первом параметре указывается тип данных или ссылка на класс. Во втором параметре задается ссылка на функцию, которая будет вызываться для преобразования типа. Функция принимает один параметр и должна возвращать значение, имеющее тип данных, поддерживаемый SQLite. Для примера создадим новую таблицу и сохраним в ней значения атрибутов класса (листинг 18.13).

Листинг 18.13. Сохранение в базе атрибутов класса

```
# -*- coding: utf-8 -*-
import sqlite3

class Car:
 def __init__(self, model, color):
 self.model, self.color = model, color

def my_adapter(car):
 return "{0}|{1}".format(car.model, car.color)

# Регистрируем функцию для преобразования типа
sqlite3.register_adapter(Car, my_adapter)
# Создаем экземпляр класса Car
car = Car("ВАЗ-2109", "красный")
con = sqlite3.connect("catalog.db")
cur = con.cursor()
try:
 cur.execute("CREATE TABLE cars1 (model TEXT)")
 cur.execute("INSERT INTO cars1 VALUES (?)", (car,))
except sqlite3.DatabaseError as err:
 print("Ошибка:", err)
else:
 print("Запрос успешно выполнен")
 con.commit()
cur.close()
con.close()
input()
```

Вместо регистрации функции преобразования типа можно внутри класса определить метод __conform__(). Формат метода:

```
__conform__(self, <Протокол>)
```

Параметр <Протокол> будет соответствовать `PrepareProtocol` (более подробно о протоколе можно прочитать в документе PEP 246). Метод должен возвращать значение, имеющее тип данных, который поддерживается SQLite. Создадим таблицу `cars2` и сохраним в ней значения атрибутов, используя метод `__conform__()` (листинг 18.14).

Листинг 18.14. Использование метода `__conform__()`

```
# -*- coding: utf-8 -*-
import sqlite3

class Car:
 def __init__(self, model, color):
 self.model, self.color = model, color
 def __conform__(self, protocol):
 if protocol is sqlite3.PrepareProtocol:
 return "{0}|{1}".format(car.model, car.color)

# Создаем экземпляр класса Car
car = Car("Москвич-412", "синий")
con = sqlite3.connect("catalog.db")
cur = con.cursor()
try:
 cur.execute("CREATE TABLE cars2 (model mycar)")
 cur.execute("INSERT INTO cars2 VALUES (?)", (car,))
except sqlite3.DatabaseError as err:
 print("Ошибка:", err)
else:
 print("Запрос успешно выполнен")
 con.commit()
cur.close()
con.close()
input()
```

Чтобы восстановить объект Python из значения типа, поддерживаемого SQLite, следует зарегистрировать функцию обратного преобразования типов данных с помощью функции `register_converter()`. Функция имеет следующий формат:

```
register_converter(<Тип данных>, <Ссылка на функцию>)
```

В первом параметре указывается преобразуемый тип данных в виде строки, а во втором — задается ссылка на функцию, которая будет использоваться для преобразования типа данных. Функция должна принимать один параметр и возвращать преобразованное значение.

Чтобы интерпретатор смог определить, какую функцию необходимо вызвать для преобразования типа данных, следует явно указать местоположение метки с помощью параметра `detect_types` функции `connect()`. Параметр может принимать следующие значения (или их комбинацию через оператор |):

- ◆ `sqlite3.PARSE_COLNAMES` — тип данных указывается в SQL-запросе в псевдониме поля внутри квадратных скобок. Пример указания типа `mycar` для поля `model`:

```
SELECT model as "с [mycar]" FROM cars1
```

- ◆ `sqlite3PARSE_DECLTYPES` — тип данных определяется по значению, указанному после названия поля в инструкции `CREATE TABLE`. Пример указания типа `mycar` для поля `model`:
- ```
CREATE TABLE cars2 (model mycar)
```

Выведем сохраненное значение из таблицы `cars1` (листинг 18.15).

#### Листинг 18.15. Использование значения `sqlite3PARSE_COLNAMES`

```
-*- coding: utf-8 -*-
import sqlite3, sys

class Car:
 def __init__(self, model, color):
 self.model, self.color = model, color
 def __repr__(self):
 s = "Модель: {0}, цвет: {1}".format(self.model, self.color)
 return s

def my_converter(value):
 value = str(value, "utf-8")
 model, color = value.split("|")
 return Car(model, color)

Регистрируем функцию для преобразования типа
sqlite3.register_converter("mycar", my_converter)
con = sqlite3.connect("catalog.db",
 detect_types=sqlite3PARSE_COLNAMES)
cur = con.cursor()
cur.execute("""SELECT model as "c [mycar]" FROM cars1""")
print(cur.fetchone()[0])
Результат: Модель: ВАЗ-2109, цвет: красный
con.close()
input()
```

Теперь выведем значение из таблицы `cars2`, где мы указали тип данных прямо при создании поля (листинг 18.16).

#### Листинг 18.16. Использование значения `sqlite3PARSE_DECLTYPES`

```
-*- coding: utf-8 -*-
import sqlite3, sys

class Car:
 def __init__(self, model, color):
 self.model, self.color = model, color
 def __repr__(self):
 s = "Модель: {0}, цвет: {1}".format(self.model, self.color)
 return s

def my_converter(value):
 value = str(value, "utf-8")
```

```
model, color = value.split("|")
return Car(model, color)

Регистрируем функцию для преобразования типа
sqlite3.register_converter("mycar", my_converter)
con = sqlite3.connect("catalog.db",
 detect_types=sqlite3.PARSE_DECLTYPES)
cur = con.cursor()
cur.execute("SELECT model FROM cars2")
print(cur.fetchone()[0])
Результат: Модель: Москвич-412, цвет: синий
con.close()
input()
```

## 18.9. Сохранение в таблице даты и времени

В SQLite нет специальных типов данных для представления даты и времени. Поэтому обычно дату преобразовывают в строку или число (количество секунд, прошедших с начала эпохи) и сохраняют в соответствующих полях. При выводе данные необходимо опять преобразовывать. Используя знания, полученные в предыдущем разделе, можно зарегистрировать две функции преобразования (листинг 18.17).

### Листинг 18.17. Сохранение в таблице даты и времени

```
-*- coding: utf-8 -*-
import sqlite3, datetime, time

Преобразование даты в число
def my_adapter(t):
 return time.mktime(t.timetuple())

Преобразование числа в дату
def my_converter(t):
 return datetime.datetime.fromtimestamp(float(t))

Регистрируем обработчики
sqlite3.register_adapter(datetime.datetime, my_adapter)
sqlite3.register_converter("mytime", my_converter)
Получаем текущую дату и время
dt = datetime.datetime.today()
con = sqlite3.connect(":memory:", isolation_level=None,
 detect_types=sqlite3.PARSE_COLNAMES)
cur = con.cursor()
cur.execute("CREATE TABLE times (time)")
cur.execute("INSERT INTO times VALUES (?)", (dt,))
cur.execute("""SELECT time as "t [mytime]" FROM times""")
print(cur.fetchone()[0]) # 2015-04-15 15:41:47
con.close()
input()
```

Модуль `sqlite3` для типов `date` и `datetime` из модуля `datetime` содержит встроенные функции для преобразования типов. Для `datetime.date` зарегистрирован тип `date`, а для `datetime.datetime` — тип `timestamp`. Таким образом, создавать пользовательские функции преобразования не нужно. Пример сохранения в таблице даты и времени приведен в листинге 18.18.

#### Листинг 18.18. Встроенные функции для преобразования типов

```
-*- coding: utf-8 -*-
import sqlite3, datetime
Получаем текущую дату и время
d = datetime.date.today()
dt = datetime.datetime.today()
con = sqlite3.connect(":memory:", isolation_level=None,
 detect_types=sqlite3.PARSE_DECLTYPES)
cur = con.cursor()
cur.execute("CREATE TABLE times (d date, dt timestamp)")
cur.execute("INSERT INTO times VALUES (?, ?)", (d, dt))
cur.execute("SELECT d, dt FROM times")
res = cur.fetchone()
print(res[0]) # 2015-04-15
print(res[1]) # 2015-04-15 15:41:47.190000
con.close()
input()
```

## 18.10. Обработка исключений

Модуль `sqlite3` поддерживает следующую иерархию исключений:

```
Exception
 Warning
 Error
 InterfaceError
 DatabaseError
 DataError
 OperationalError
 IntegrityError
 InternalError
 ProgrammingError
 NotSupportedError
```

Базовым классом самого верхнего уровня является класс `Exception`. Все остальные исключения определены в модуле `sqlite3`. Поэтому при указании исключения в инструкции `except` следует предварительно указать название модуля (например, `sqlite3.DatabaseError`). Исключения возбуждаются в следующих случаях:

- ◆ `Warning` — при наличии важных предупреждений;
- ◆ `Error` — базовый класс для всех остальных исключений, возбуждаемых в случае ошибки. Если указать этот класс в инструкции `except`, то будут перехватываться все ошибки;

- ◆ InterfaceError — при ошибках, которые связаны с интерфейсом базы данных, а не с самой базой данных;
- ◆ DatabaseError — базовый класс для исключений, которые связаны с базой данных;
- ◆ DataError — при ошибках, возникающих при обработке данных;
- ◆ OperationalError — вызывается при ошибках, которые связаны с операциями в базе данных, например, при синтаксической ошибке в SQL-запросе, несоответствии количества полей в инструкции `INSERT`, отсутствии поля с указанным именем и т. д. Иногда это не зависит от правильности SQL-запроса;
- ◆ IntegrityError — при наличии проблем с внешними ключами или индексами;
- ◆ InternalError — при внутренней ошибке в базе данных;
- ◆ ProgrammingError — возникает при ошибках программирования. Например, количество переменных, указанных во втором параметре метода `execute()`, не совпадает с количеством специальных символов в SQL-запросе;
- ◆ NotSupportedError — при использовании методов, не поддерживаемых базой данных.

Для примера обработки исключений напишем программу, которая позволяет пользователям вводить название базы данных и SQL-команды в консоли (листинг 18.19).

#### Листинг 18.19. Выполнение SQL-команд, введенных в консоли

```
-*- coding: utf-8 -*-
import sqlite3, sys, re

def db_connect(db_name):
 try:
 db = sqlite3.connect(db_name, isolation_level=None)
 except (sqlite3.Error, sqlite3.Warning) as err:
 print("Не удалось подключиться к БД")
 input()
 sys.exit(0)
 return db

print("Введите название базы данных:", end=" ")
db_name = input()
con = db_connect(db_name) # Подключаемся к базе
cur = con.cursor()
sql = ""
print("Чтобы закончить выполнение программы, введите <Q>+<Enter>")
while True:
 tmp = input()
 if tmp in ["q", "Q"]:
 break
 if tmp.strip() == "":
 continue
 sql = "{0} {1}".format(sql, tmp)
 if sqlite3.complete_statement(sql):
 try:
 sql = sql.strip()
 cur.execute(sql)
 except:
 print("Ошибка выполнения SQL-запроса: {0}" .format(sql))
```

```

if re.match("SELECT ", sql, re.I):
 print(cur.fetchall())
except (sqlite3.Error, sqlite3.Warning) as err:
 print("Ошибка:", err)
else:
 print("Запрос успешно выполнен")
sql = ""
cur.close()
con.close()

```

Чтобы SQL-запрос можно было разместить на нескольких строках, мы выполняем проверку завершенности запроса с помощью функции `complete_statement(<SQL-запрос>)`. Функция возвращает `True`, если параметр содержит один или более полных SQL-запросов. Признаком завершенности запроса является точка с запятой. Никакой проверки правильности SQL-запроса не производится. Пример использования функции:

```

>>> sql = "SELECT 10 > 5;"
>>> sqlite3.complete_statement(sql)
True
>>> sql = "SELECT 10 > 5"
>>> sqlite3.complete_statement(sql)
False
>>> sql = "SELECT 10 > 5; SELECT 20 + 2;"
>>> sqlite3.complete_statement(sql)
True

```

Язык Python также поддерживает протокол менеджеров контекста, который гарантирует выполнение завершающих действий вне зависимости от того, произошло исключение внутри блока кода или нет. В модуле `sqlite3` объект соединения поддерживает этот протокол. Если внутри блока `with` не произошло исключение, то автоматически вызывается метод `commit()`. В противном случае все изменения отменяются с помощью метода `rollback()`. Для примера добавим три рубрики в таблицу `rubr`. В первом случае запрос будет без ошибок, а во втором случае выполним два запроса, последний из которых будет добавлять рубрику с уже существующим идентификатором (листинг 18.20).

#### Листинг 18.20. Инструкция `with...as`

```

-*- coding: utf-8 -*-
import sqlite3
con = sqlite3.connect(r"C:\book\catalog.db")
try:
 with con:
 # Добавление новой рубрики
 con.execute("""INSERT INTO rubr VALUES (NULL, 'Мода')""")
except sqlite3.DatabaseError as err:
 print("Ошибка:", err)
else:
 print("Запрос успешно выполнен")
try:
 with con:

```

```
Добавление новой рубрики
con.execute("""INSERT INTO rubr VALUES (NULL, 'Спорт')""")
Рубрика с идентификатором 1 уже существует!
con.execute("""INSERT INTO rubr VALUES (1, 'Казино')""")
except sqlite3.DatabaseError as err:
 print("Ошибка:", err)
else:
 print("Запрос успешно выполнен")
con.close()
input()
```

Итак, в первом случае запрос не содержит ошибок, и рубрика Мода будет успешно добавлена в таблицу. Во втором случае возникнет исключение `IntegrityError`. Поэтому ни рубрика Спорт, ни рубрика Казино в таблицу добавлены не будут, т. к. все изменения автоматически отменяются с помощью вызова метода `rollback()`.

## 18.11. Трассировка выполняемых запросов

Иногда возникает необходимость выяснить, какой запрос обрабатывается в данный момент времени, и выполнить при этом какие-либо действия — т. е. произвести *трассировку*. Именно для таких случаев объект соединения, начиная с Python 3.3, поддерживает метод `set_trace_callback(<Функция>)`. Он позволяет зарегистрировать функцию, которая будет выполнена после обработки каждой команды SQL. Эта функция должна принимать единственный параметр — строку с очередной обрабатываемой SQL-командой, и не должна возвращать результата. Давайте используем этот метод, чтобы выводить на экран каждую команду на доступ к базе данных, что будут выполняться в нашей программе (листинг 18.21).

### Листинг 18.21. Вывод выполняемых SQL-команд на экран

```
import sqlite3

Объявляем функцию, которая станет выводить команды на экран
def tracer(command):
 print(command)

con = sqlite3.connect(r"C:\book\catalog.db")
con.set_trace_callback(tracer) # Регистрируем функцию tracer()
con.execute("SELECT * FROM user;")
con.execute("SELECT * FROM rubr;")
con.close()
```

В результате выполнения этого кода каждый раз, когда вызывается метод `execute()`, на экране будет появляться код SQL-запроса к базе, выполняемого этим методом.

Чтобы отменить трассировку запросов, следует вызвать метод `set_trace_callback()`, передав ему в качестве параметра `None`:

```
con.set_trace_callback(None)
```


# ГЛАВА 19

## Взаимодействие с Интернетом

Интернет прочно вошел в нашу жизнь. Очень часто нам необходимо передать информацию на Web-сервер или, наоборот, получить с него какие-либо данные, например котировки валют или прогноз погоды, проверить наличие писем в почтовом ящике и т. д. В состав стандартной библиотеки Python входит множество модулей, позволяющих работать практически со всеми протоколами Интернета. В этой главе мы рассмотрим только наиболее часто встречающиеся задачи: разбор URL-адреса и строки запроса на составляющие, преобразование гиперссылок, разбор HTML-эквивалентов, определение кодировки документа, а также обмен данными по протоколу HTTP с помощью модулей `http.client` и `urllib.request`.

### 19.1. Разбор URL-адреса

С помощью модуля `urllib.parse` можно манипулировать URL-адресом — например, разобрать его на составляющие или получить абсолютный URL-адрес, указав базовый и относительный адреса. URL-адрес (его также называют *интернет-адресом*) состоит из следующих элементов:

<Протокол>://<Домен>:<Порт>/<Путь>;<Параметры>?<Запрос>#<Якорь>

Схема URL-адреса для протокола FTP выглядит по-другому:

<Протокол>://<Пользователь>:<Пароль>@<Домен>

Разобрать URL-адрес на составляющие позволяет функция `urlparse()`:

```
urlparse(<URL-адрес>[, <Схема>[, <Разбор якоря>]])
```

Функция возвращает объект `ParseResult` с результатами разбора URL-адреса. Получить значения можно с помощью атрибутов или индексов. Объект можно преобразовать в кортеж из следующих элементов: (`scheme`, `netloc`, `path`, `params`, `query`, `fragment`). Элементы соответствуют схеме URL-адреса:

<scheme>://<netloc>/<path>;<params>?<query>#<fragment>.

Обратите внимание на то, что название домена, хранящееся в атрибуте `netloc`, будет содержать номер порта. Кроме того, не ко всем атрибутам объекта можно получить доступ с помощью индексов. Пример кода, разбирающего URL-адрес, приведен в листинге 19.1.

**Листинг 19.1. Разбор URL-адреса с помощью функции urlparse()**

```
>>> from urllib.parse import urlparse
>>> url = urlparse("http://wwwadmin.ru:80/test.php;st?var=5#metka")
>>> url
ParseResult(scheme='http', netloc='wwwadmin.ru:80', path='/test.php',
params='st', query='var=5', fragment='metka')
>>> tuple(url) # Преобразование в кортеж
('http', 'wwwadmin.ru:80', '/test.php', 'st', 'var=5', 'metka')
```

Во втором параметре функции `urlparse()` можно указать название протокола, которое будет использоваться, если таковой отсутствует в составе URL-адреса. По умолчанию это пустая строка. Примеры:

```
>>> urlparse("//wwwadmin.ru/test.php")
ParseResult(scheme='', netloc='wwwadmin.ru', path='/test.php',
params='', query='', fragment='')
>>> urlparse("//wwwadmin.ru/test.php", "http")
ParseResult(scheme='http', netloc='wwwadmin.ru', path='/test.php',
params='', query='', fragment='')
```

Объект `ParseResult`, возвращаемый функцией `urlparse()`, содержит следующие атрибуты:

- ◆ `scheme` — название протокола. Значение доступно также по индексу 0. По умолчанию — пустая строка. Пример:

```
>>> url.scheme, url[0]
('http', 'http')
```

- ◆ `netloc` — название домена вместе с номером порта. Значение доступно также по индексу 1. По умолчанию — пустая строка. Пример:

```
>>> url.netloc, url[1]
('wwwadmin.ru:80', 'wwwadmin.ru:80')
```

- ◆ `hostname` — название домена в нижнем регистре. Значение по умолчанию — `None`;

- ◆ `port` — номер порта. Значение по умолчанию — `None`. Пример:

```
>>> url.hostname, url.port
('wwwadmin.ru', 80)
```

- ◆ `path` — путь. Значение доступно также по индексу 2. По умолчанию — пустая строка. Пример:

```
>>> url.path, url[2]
('/test.php', '/test.php')
```

- ◆ `params` — параметры. Значение доступно также по индексу 3. По умолчанию — пустая строка. Пример:

```
>>> url.params, url[3]
('st', 'st')
```

- ◆ `query` — строка запроса. Значение доступно также по индексу 4. По умолчанию — пустая строка. Пример:

```
>>> url.query, url[4]
('var=5', 'var=5')
```

- ◆ `fragment` — якорь. Значение доступно также по индексу 5. По умолчанию — пустая строка. Пример:

```
>>> url.fragment, url[5]
('metka', 'metka')
```

Если третий параметр в функции `urlparse()` имеет значение `False`, то якорь будет входить в состав значения других атрибутов (обычно хранящего предыдущую часть адреса), а не `fragment`. По умолчанию параметр имеет значение `True`. Примеры:

```
>>> u = urlparse("http://site.ru/add.php?v=5#metka")
>>> u.query, u.fragment
('v=5', 'metka')
>>> u = urlparse("http://site.ru/add.php?v=5#metka","",False)
>>> u.query, u.fragment
('v=5#metka', '')
```

- ◆ `username` — имя пользователя. Значение по умолчанию — `None`;
- ◆ `password` — пароль. Значение по умолчанию — `None`. Пример:

```
>>> ftp = urlparse("ftp://user:123456@mysite.ru")
>>> ftp.scheme, ftp.hostname, ftp.username, ftp.password
('ftp', 'mysite.ru', 'user', '123456')
```

Метод `geturl()` возвращает изначальный URL-адрес. Пример:

```
>>> url.geturl()
'http://wwwadmin.ru:80/test.php;st?var=5#metka'
```

Выполнить обратную операцию (собрать URL-адрес из отдельных значений) позволяет функция `urlunparse(<Последовательность>)` (листинг 19.2).

#### Листинг 19.2. Использование функции `urlunparse()`

```
>>> from urllib.parse import urlunparse
>>> t = ('http', 'wwwadmin.ru:80', '/test.php', '', 'var=5', 'metka')
>>> urlunparse(t)
'http://wwwadmin.ru:80/test.php?var=5#metka'
>>> l = ['http', 'wwwadmin.ru:80', '/test.php', '', 'var=5', 'metka']
>>> urlunparse(l)
'http://wwwadmin.ru:80/test.php?var=5#metka'
```

Вместо функции `urlparse()` можно воспользоваться функцией `urlsplit(<URL-адрес>[, <Схема>[, <Разбор якоря>]])`. Ее отличие от `urlparse()` проявляется в том, что она не выделяет из интернет-адреса параметры. Функция возвращает объект `SplitResult` с результатами разбора URL-адреса. Объект можно преобразовать в кортеж из следующих элементов: (`scheme`, `netloc`, `path`, `query`, `fragment`). Обратиться к значениям можно как по индексу, так и по названию атрибутов. Пример использования функции `urlsplit()` приведен в листинге 19.3.

#### Листинг 19.3. Разбор URL-адреса с помощью функции `urlsplit()`

```
>>> from urllib.parse import urlsplit
>>> url = urlsplit("http://wwwadmin.ru:80/test.php;st?var=5#metka")
>>> url
```

```
SplitResult(scheme='http', netloc='wwwadmin.ru:80',
path='/test.php;st', query='var=5', fragment='metka')
>>> url[0], url[1], url[2], url[3], url[4]
('http', 'wwwadmin.ru:80', '/test.php;st', 'var=5', 'metka')
>>> url.scheme, url.netloc, url.hostname, url.port
('http', 'wwwadmin.ru:80', 'wwwadmin.ru', 80)
>>> url.path, url.query, url.fragment
('/test.php;st', 'var=5', 'metka')
>>> ftp = urlsplit("ftp://user:123456@mysite.ru")
>>> ftp.scheme, ftp.hostname, ftp.username, ftp.password
('ftp', 'mysite.ru', 'user', '123456')
```

Выполнить обратную операцию (собрать URL-адрес из отдельных значений) позволяет функция `urlunsplit(<Последовательность>)` (листинг 19.4).

#### Листинг 19.4. Использование функции `urlunsplit()`

```
>>> from urllib.parse import urlunsplit
>>> t = ('http', 'wwwadmin.ru:80', '/test.php;st', 'var=5', 'metka')
>>> urlunsplit(t)
'http://wwwadmin.ru:80/test.php;st?var=5#metka'
```

## 19.2. Кодирование и декодирование строки запроса

В предыдущем разделе мы научились разбирать URL-адрес на составляющие. Обратите внимание на то, что значение параметра <Запрос> возвращается в виде строки. Стока запроса является составной конструкцией, содержащей пары параметр=значение. Все специальные символы внутри названия параметра и значения кодируются последовательностями %nn. Например, для параметра str, имеющего значение "Строка" в кодировке Windows-1251, строка запроса будет выглядеть так:

```
str=%D1%F2%F0%EE%EA%E0
```

Если строка запроса содержит несколько пар параметр=значение, то они разделяются символом &. Добавим параметр v со значением 10:

```
str=%D1%F2%F0%EE%EA%E0&v=10
```

В строке запроса может быть несколько параметров с одним названием, но разными значениями, — например, если передаются значения нескольких выбранных пунктов в списке с множественным выбором:

```
str=%D1%F2%F0%EE%EA%E0&v=10&v=20
```

Разобрать строку запроса на составляющие и декодировать данные позволяют следующие функции из модуля `urllib.parse`:

- ◆ `parse_qs()` — разбирает строку запроса и возвращает словарь с ключами, представляющими собой названия параметров, и значениями, которыми станут значения этих параметров. Формат функции:

```
parse_qs(<Строка запроса>[, keep_blank_values=False] [, strict_parsing=False] [, encoding='utf-8'] [, errors='replace'])
```

Если в параметре `keep_blank_values` указано значение `True`, то параметры, не имеющие значений внутри строки запроса, также будут добавлены в результат. По умолчанию пустые параметры игнорируются. Если в параметре `strict_parsing` указано значение `True`, то при наличии ошибки возбуждается исключение `ValueError`. По умолчанию ошибки игнорируются. Параметр `encoding` позволяет указать кодировку данных, а параметр `errors` — уровень обработки ошибок. Пример разбора строки запроса:

```
>>> from urllib.parse import parse_qs
>>> s = "str=%D1%F2%F0%EE%EA%E0&v=10&v=20&t="
>>> parse_qs(s, encoding="cp1251")
{'str': ['Строка'], 'v': ['10', '20']}
>>> parse_qs(s, keep_blank_values=True, encoding="cp1251")
{'str': ['Строка'], 't': [''], 'v': ['10', '20']}
```

- ◆ `parse_qs1()` — функция аналогична `parse_qs()`, только возвращает не словарь, а список кортежей из двух элементов: первый элемент «внутреннего» кортежа содержит название параметра, а второй элемент — его значение. Если строка запроса содержит несколько параметров с одинаковыми значениями, то они будут расположены в разных кортежах.

Формат функции:

```
parse_qs1(<Строка запроса>[, keep_blank_values=False] [, strict_parsing=False] [, encoding='utf-8'] [, errors='replace'])
```

Пример разбора строки запроса:

```
>>> from urllib.parse import parse_qs1
>>> s = "str=%D1%F2%F0%EE%EA%E0&v=10&v=20&t="
>>> parse_qs1(s, encoding="cp1251")
[('str', 'Строка'), ('v', '10'), ('v', '20')]
>>> parse_qs1(s, keep_blank_values=True, encoding="cp1251")
[('str', 'Строка'), ('v', '10'), ('v', '20'), ('t', '')]
```

Выполнить обратную операцию — преобразовать отдельные составляющие в строку запроса — позволяет функция `urlencode()`. Формат функции:

```
urlencode(<Объект>[, doseq=False] [, safe=''] [, encoding=None] [, errors=None])
```

В качестве первого параметра можно указать словарь с данными или последовательность, каждый элемент которой содержит кортеж из двух элементов: первый элемент такого кортежа станет параметром, а второй элемент — его значением. Параметры и значения автоматически обрабатываются с помощью функции `quote_plus()` из модуля `urllib.parse`. В случае указания последовательности параметры внутри строки будут идти в том же порядке, что и внутри последовательности. Пример указания словаря и последовательности приведен в листинге 19.5.

#### Листинг 19.5. Использование функции `urlencode()`

```
>>> from urllib.parse import urlencode
>>> params = {"str": "Строка 2", "var": 20} # Словарь
>>> urlencode(params, encoding="cp1251")
'str=%D1%F2%F0%EE%EA%E0+2&var=20'
>>> params = [("str", "Строка 2"), ("var", 20)] # Список
>>> urlencode(params, encoding="cp1251")
'str=%D1%F2%F0%EE%EA%E0+2&var=20'
```

Если необязательный параметр `doseq` в функции `urlencode()` имеет значение `True`, то во втором параметре кортежа можно указать последовательность из нескольких значений. В этом случае в строку запроса добавляются несколько параметров со значениями из этой последовательности. Значение параметра `doseq` по умолчанию — `False`. В качестве примера укажем список из двух элементов (листинг 19.6).

#### Листинг 19.6. Составление строки запроса из элементов последовательности

```
>>> params = [("var", [10, 20])]
>>> urlencode(params, doseq=False, encoding="cp1251")
'var=%B1%2C+20%5D'
>>> urlencode(params, doseq=True, encoding="cp1251")
'var=10&var=20'
```

Последовательность также можно указать в качестве значения в словаре:

```
>>> params = { "var": [10, 20] }
>>> urlencode(params, doseq=True, encoding="cp1251")
'var=10&var=20'
```

Выполнить кодирование и декодирование отдельных элементов строки запроса позволяют следующие функции из модуля `urllib.parse`:

- ◆ `quote()` — заменяет все специальные символы последовательностями %nn. Цифры, английские буквы и символы подчеркивания (\_), точки (.) и дефиса (-) не кодируются. Пробелы преобразуются в последовательность %20. Формат функции:

```
quote(<Строка>[, safe='/' [, encoding=None] [, errors=None]])
```

В параметре `safe` можно указать символы, которые преобразовывать нельзя, — по умолчанию параметр имеет значение `/`. Параметр `encoding` позволяет указать кодировку данных, а параметр `errors` — уровень обработки ошибок. Пример:

```
>>> from urllib.parse import quote
>>> quote("Строка", encoding="cp1251") # Кодировка Windows-1251
'%D1%F2%F0%EE%EA%E0'
>>> quote("Строка", encoding="utf-8") # Кодировка UTF-8
'%D0%A1%D1%82%D1%80%D0%BE%D0%BA%D0%B0'
>>> quote("~/nik/"), quote("~/nik/", safe="")
('/%7Enik/', '%2F%7Enik%2F')
>>> quote("~/nik/", safe="~/")
'~/nik/'
```

- ◆ `quote_plus()` — функция аналогична `quote()`, но пробелы заменяются символом +, а не преобразуются в последовательность %20. Кроме того, по умолчанию символ / преобразуется в последовательность %2F. Формат функции:

```
quote_plus(<Строка>[, safe='/' [, encoding=None] [, errors=None]])
```

Примеры:

```
>>> from urllib.parse import quote, quote_plus
>>> quote("Строка 2", encoding="cp1251")
'%D1%F2%F0%EE%EA%E0%202'
>>> quote_plus("Строка 2", encoding="cp1251")
'%D1%F2%F0%EE%EA%E0+2'
```

```
>>> quote_plus("~/nik/")
'%2F%7Enik%2F'
>>> quote_plus("~/nik/", safe="/~")
'~/nik/'
```

- ◆ `quote_from_bytes()` — функция аналогична `quote()`, но в качестве первого параметра принимает последовательность байтов, а не строку. Формат функции:

```
quote_from_bytes(<Последовательность байтов>[, safe='/'])
```

**Пример:**

```
>>> from urllib.parse import quote_from_bytes
>>> quote_from_bytes(bytes("Строка 2", encoding="cp1251"))
'%D1%F2%F0%EE%EA%E0%202'
```

- ◆ `unquote()` — заменяет последовательности %nn соответствующими символами. Символ + пробелом не заменяется. Формат функции:

```
unquote(<Строка>[, encoding='utf-8'][, errors='replace'])
```

**Примеры:**

```
>>> from urllib.parse import unquote
>>> unquote("%D1%F2%F0%EE%EA%E0", encoding="cp1251")
'Строка'
>>> s = "%D0%A1%D1%82%D1%80%D0%BE%D0%BA%D0%B0"
>>> unquote(s, encoding="utf-8")
'Строка'
>>> unquote('%D1%F2%F0%EE%EA%E0+2', encoding="cp1251")
'Строка+2'
```

- ◆ `unquote_plus()` — функция аналогична `unquote()`, но дополнительно заменяет символ + пробелом. Формат функции:

```
unquote_plus(<Строка>[, encoding='utf-8'][, errors='replace'])
```

**Примеры:**

```
>>> from urllib.parse import unquote_plus
>>> unquote_plus("%D1%F2%F0%EE%EA%E0+2", encoding="cp1251")
'Строка 2'
>>> unquote_plus("%D1%F2%F0%EE%EA%E0%202", encoding="cp1251")
'Строка 2'
```

- ◆ `unquote_to_bytes()` — функция аналогична `unquote()`, но в качестве первого параметра принимает строку или последовательность байтов и возвращает последовательность байтов. Формат функции:

```
unquote_to_bytes(<Строка или последовательность байтов>)
```

**Примеры:**

```
>>> from urllib.parse import unquote_to_bytes
>>> unquote_to_bytes("%D1%F2%F0%EE%EA%E0%202")
b'\xd1\xf2\xf0\xee\xea\xe0 2'
>>> unquote_to_bytes(b"%D1%F2%F0%EE%EA%E0%202")
b'\xd1\xf2\xf0\xee\xea\xe0 2'
```

```
>>> unquote_to_bytes("%D0%A1%D1%82%D1%80%D0%BE%D0%BA%D0%B0")
b'\xd0\xal\xd1\x82\xd1\x80\xd0\xbe\xd0\xba\xd0\xb0'
>>> str(_ , "utf-8")
'Строка'
```

## 19.3. Преобразование относительного URL-адреса в абсолютный

Очень часто в коде Web-страниц указываются не абсолютные URL-адреса, а относительные. При относительном URL-адресе путь определяется с учетом местоположения страницы, на которой находится ссылка, или значения параметра `href` тега `<base>`. Преобразовать относительную ссылку в абсолютный URL-адрес позволяет функция `urljoin()` из модуля `urllib.parse`. Формат функции:

```
urljoin(<Базовый URL-адрес>, <Относительный или абсолютный URL-адрес>
[, <Разбор якоря>])
```

Для примера рассмотрим преобразование различных относительных интернет-адресов (листинг 19.7).

### Листинг 19.7. Варианты преобразования относительных интернет-адресов

```
>>> from urllib.parse import urljoin
>>> urljoin('http://wwwadmin.ru/f1/f2/test.html', 'file.html')
'http://wwwadmin.ru/f1/f2/file.html'
>>> urljoin('http://wwwadmin.ru/f1/f2/test.html', 'f3/file.html')
'http://wwwadmin.ru/f1/f2/f3/file.html'
>>> urljoin('http://wwwadmin.ru/f1/f2/test.html', '/file.html')
'http://wwwadmin.ru/file.html'
>>> urljoin('http://wwwadmin.ru/f1/f2/test.html', './file.html')
'http://wwwadmin.ru/f1/f2/file.html'
>>> urljoin('http://wwwadmin.ru/f1/f2/test.html', '../file.html')
'http://wwwadmin.ru/f1/file.html'
>>> urljoin('http://wwwadmin.ru/f1/f2/test.html', '../../file.html')
'http://wwwadmin.ru/file.html'
>>> urljoin('http://wwwadmin.ru/f1/f2/test.html', '../../../../../file.html')
'http://wwwadmin.ru/../file.html'
```

В последнем случае мы специально указали уровень относительности больше, чем нужно. Как видно из результата, в таком случае формируется некорректный интернет-адрес.

## 19.4. Разбор HTML-эквивалентов

В языке HTML некоторые символы являются специальными — например, знаки «меньше» (<) и «больше» (>), кавычки и др. Для отображения специальных символов служат так называемые *HTML-эквиваленты*. При этом знак «меньше» заменяется последовательностью &lt;, а знак «больше» — &gt;. Манипулировать HTML-эквивалентами позволяют следующие функции из модуля `xml.sax.saxutils`:

- ◆ `escape(<Строка>[, <Словарь>])` — заменяет символы `<`, `>` и `&` соответствующими HTML-эквивалентами. Необязательный параметр `<Словарь>` позволяет указать словарь с дополнительными символами в качестве ключей и их HTML-эквивалентами в качестве значений. Примеры:

```
>>> from xml.sax.saxutils import escape
>>> s = """&<>"""
>>> escape(s)
'<>'
>>> escape(s, { "'": """, " ": " " })
'<>" '
```

- ◆ `quoteattr(<Строка>[, <Словарь>])` — функция аналогична `escape()`, но дополнительно заключает строку в кавычки или апострофы. Если внутри строки встречаются только двойные кавычки, то строка заключается в апострофы. Если внутри строки встречаются и кавычки, и апострофы, то двойные кавычки заменяются HTML-эквивалентом, а строка заключается в двойные кавычки. Если кавычки и апострофы не входят в строку, то строка заключается в двойные кавычки. Примеры:

```
>>> from xml.sax.saxutils import quoteattr
>>> print(quoteattr("""&<>""")
'<>'
>>> print(quoteattr("'''&<>''''"))
"''"
>>> print(quoteattr("'''&<>'''', { "'": """ }))
"''"
'<>" "
```

- ◆ `unescape(<Строка>[, <Словарь>])` — заменяет HTML-эквиваленты `&`, `<` и `>` обычными символами. Необязательный параметр `<Словарь>` позволяет указать словарь с дополнительными HTML-эквивалентами в качестве ключей и обычными символами в качестве значений. Примеры:

```
>>> from xml.sax.saxutils import unescape
>>> s = '<>" '
>>> unescape(s)
'<> '
>>> unescape(s, { """: "'", " ": " " })
'<> '
```

Для замены символов `<`, `>` и `&` HTML-эквивалентами также можно воспользоваться функцией `escape(<Строка>[, <Флаг>])` из модуля `html`. Если во втором параметре указано значение `False`, двойные кавычки и апострофы не будут заменяться HTML-эквивалентами. А функция `unescape(<Строка>)`, объявленная в том же модуле и поддерживаемая, начиная с Python 3.4, выполняет обратную операцию — замену HTML-эквивалентов соответствующими им символами (листинг 19.8).

#### Листинг 19.8. Замена спецсимволов HTML-эквивалентами

```
>>> import html
>>> html.escape("""&<>!""")
'<>"' '
>>> html.escape("'''&<>!'", False)
'<>\' '
```

```
>>> html.unescape('<>"\'')
'&<>"\''
>>> html.unescape('<>"\' ')
'&<>"\' '
```

## 19.5. Обмен данными по протоколу HTTP

Модуль `http.client` позволяет получить информацию из Интернета по протоколам HTTP и HTTPS. Отправить запрос можно методами `GET`, `POST` и `HEAD`.

Для создания объекта соединения, использующего протокол HTTP, предназначен класс `HTTPConnection`. Его конструктор имеет следующий формат:

```
HTTPConnection(<Домен>[, <Порт>[, timeout[, source_address]]])
```

В первом параметре указывается название домена без протокола. Во втором параметре задается номер порта — если параметр не указан, используется порт 80. Номер порта можно также задать после названия домена через двоеточие. Пример создания объекта соединения:

```
>>> from http.client import HTTPConnection
>>> con = HTTPConnection("test1.ru")
>>> con2 = HTTPConnection("test1.ru", 80)
>>> con3 = HTTPConnection("test1.ru:80")
```

После создания объекта соединения необходимо отправить запрос, возможно, с параметрами, вызвав метод `request()` класса `HTTPConnection`. Формат метода:

```
request(<Метод>, <Путь>[, body=None] [, headers=<Заголовки>])
```

В первом параметре указывается метод передачи данных (`GET`, `POST` или `HEAD`). Второй параметр задает путь к запрашиваемому файлу или вызываемой программе, отсчитанный от корня сайта. Если для передачи данных используется метод `GET`, то после вопросительного знака можно указать передаваемые данные. В необязательном третьем параметре задаются данные, которые передаются методом `POST`, — допустимо указать строку, файловый объект или последовательность. Четвертый параметр задает в виде словаря HTTP-заголовки, отправляемые на сервер.

Получить объект результата запроса позволяет метод `getresponse()`. Он возвращает результат выполненного запроса, представленный в виде объекта класса `HTTPResponse`. Из него мы сможем получить ответ сервера.

Прочитать ответ сервера (без заголовков) можно с помощью метода `read([<Количество байт>])` класса `HTTPResponse`. Если параметр не указан, метод `read()` возвращает все данные, а при наличии параметра — только указанное количество байтов при каждом вызове. Если данных больше нет, метод возвращает пустую строку. Прежде чем выполнять другой запрос, данные должны быть получены полностью. Метод `read()` возвращает последовательность байтов, а не строку. Закрыть объект соединения позволяет метод `close()` класса `HTTPConnection`. Для примера отправим запрос методом `GET` и прочитаем результат (листинг 19.9).

### Листинг 19.9. Отправка данных методом GET

```
>>> from http.client import HTTPConnection
>>> from urllib.parse import urlencode
>>> data = urlencode({"color": "Красный", "var": 15}, encoding="cp1251")
```

```
>>> headers = { "User-Agent": "MySpider/1.0",
 "Accept": "text/html, text/plain, application/xml",
 "Accept-Language": "ru, ru-RU",
 "Accept-Charset": "windows-1251",
 "Referer": "/index.php" }

>>> con = HTTPConnection("test1.ru")
>>> con.request("GET", "/testrobots.php?%s" % data, headers=headers)
>>> result = con.getresponse() # Создаем объект результата
>>> print(result.read().decode("cp1251")) # Читаем данные
... Фрагмент опущен ...
>>> con.close() # Закрываем объект соединения
```

Теперь отправим данные методом POST. В этом случае в первом параметре метода `request()` задается значение "POST", а данные передаются через третий параметр. Размер строки запроса автоматически указывается в заголовке `Content-Length`. Пример отправки данных методом POST приведен в листинге 19.10.

#### Листинг 19.10. Отправка данных методом POST

```
>>> from http.client import HTTPConnection
>>> from urllib.parse import urlencode
>>> data = urlencode({"color": "Красный", "var": 15}, encoding="cp1251")
>>> headers = { "User-Agent": "MySpider/1.0",
 "Accept": "text/html, text/plain, application/xml",
 "Accept-Language": "ru, ru-RU",
 "Accept-Charset": "windows-1251",
 "Content-Type": "application/x-www-form-urlencoded",
 "Referer": "/index.php" }

>>> con = HTTPConnection("test1.ru")
>>> con.request("POST", "/testrobots.php", data, headers=headers)
>>> result = con.getresponse() # Создаем объект результата
>>> print(result.read().decode("cp1251"))
... Фрагмент опущен ...
>>> con.close()
```

Обратите внимание на заголовок `Content-Type`. Если в нем указано значение `application/x-www-form-urlencoded`, это означает, что отправлены данные формы. При наличии этого заголовка некоторые программные платформы автоматически производят разбор строки запроса. Например, в PHP переданные данные будут доступны через глобальный массив `$_POST`. Если же заголовок не указать, то данные через массив `$_POST` доступны не будут.

Класс `HTTPResponse`, представляющий результат запроса, предоставляет следующие методы и атрибуты:

- ◆ `getheader(<Заголовок>[, <Значение по умолчанию>])` — возвращает значение указанного заголовка. Если заголовок не найден, возвращается значение `None` или значение из второго параметра. Пример:

```
>>> result.getheader("Content-Type")
'text/plain; charset=windows-1251'
```

```
>>> print(result.getheader("Content-Type"))
None
>>> result.getheader("Content-Type", 10)
10
```

- ◆ `getheaders()` — возвращает все заголовки ответа сервера в виде списка кортежей. Каждый кортеж состоит из двух элементов: (<Заголовок>, <Значение>). Пример получения заголовков ответа сервера:

```
>>> result.getheaders()
[('Date', 'Mon, 27 Apr 2015 13:33:21 GMT'), ('Server', 'Apache/2.2.4
(Win32) mod_ssl/2.2.4 OpenSSL/0.9.8d PHP/5.2.4'), ('X-Powered-By',
'PHP/5.2.4'), ('Content-Length', '422'), ('Content-Type',
'text/plain; charset=windows-1251')]
```

С помощью функции `dict()` такой список можно преобразовать в словарь:

```
>>> dict(result.getheaders())
{'Date': 'Mon, 27 Apr 2015 13:33:21 GMT', 'Content-Length': '422',
 'X-Powered-By': 'PHP/5.2.4', 'Content-Type': 'text/plain;
charset=windows-1251', 'Server': 'Apache/2.2.4 (Win32)
mod_ssl/2.2.4 OpenSSL/0.9.8d PHP/5.2.4'}
```

- ◆ `status` — код возврата в виде числа. Успешными считаются коды от 200 до 299 и код 304, означающий, что документ не был изменен со времени последнего посещения. Коды 301 и 302 задают перенаправление. Код 401 означает необходимость авторизации, 403 — доступ закрыт, 404 — документ не найден, а код 500 и коды выше информируют об ошибке сервера. Пример:

```
>>> result.status
200
```

- ◆ `reason` — текстовый статус возврата:

```
>>> result.reason # При коде 200
'OK'
>>> result.reason # При коде 302
'Moved Temporarily'
```

- ◆ `version` — версия протокола в виде числа (число 10 для протокола HTTP/1.0 и число 11 для протокола HTTP/1.1). Пример:

```
>>> result.version # Протокол HTTP/1.1
11
```

- ◆ `msg` — объект `http.client.HTTPMessage`. С его помощью можно получить дополнительную информацию о заголовках ответа сервера. Если объект передать функции `print()`, то мы получим все заголовки ответа сервера. Пример:

```
>>> print(result.msg)
Date: Mon, 27 Apr 2015 13:33:21 GMT
Server: Apache/2.2.4 (Win32) mod_ssl/2.2.4 OpenSSL/0.9.8d PHP/5.2.4
X-Powered-By: PHP/5.2.4
Content-Length: 422
Content-Type: text/plain; charset=windows-1251
```

Рассмотрим основные методы и атрибуты объекта `http.client.HTTPMessage`:

- ◆ `as_string([unixfrom=False] [, maxheaderlen=0])` — возвращает все заголовки ответа сервера в виде строки:

```
>>> result.msg.as_string()
'Date: Mon, 27 Apr 2015 13:33:21 GMT\nServer: Apache/2.2.4 (Win32)
mod_ssl/2.2.4 OpenSSL/0.9.8d PHP/5.2.4\nX-Powered-By:
PHP/5.2.4\nContent-Length: 422\nContent-Type: text/plain;
charset=windows-1251\n\n'
```

- ◆ `items()` — список всех заголовков ответа сервера:

```
>>> result.msg.items()
[('Date', 'Mon, 27 Apr 2015 13:33:21 GMT'), ('Server', 'Apache/2.2.4
(Win32) mod_ssl/2.2.4 OpenSSL/0.9.8d PHP/5.2.4'), ('X-Powered-By',
'PHP/5.2.4'), ('Content-Length', '422'), ('Content-Type',
'text/plain; charset=windows-1251')]
```

- ◆ `keys()` — список ключей в заголовках ответа сервера:

```
>>> result.msg.keys()
['Date', 'Server', 'X-Powered-By', 'Content-Length', 'Content-Type']
```

- ◆ `values()` — список значений в заголовках ответа сервера:

```
>>> result.msg.values()
['Mon, 27 Apr 2015 13:33:21 GMT', 'Apache/2.2.4 (Win32) mod_ssl/2.2.4
OpenSSL/0.9.8d PHP/5.2.4', 'PHP/5.2.4', '422', 'text/plain;
charset=windows-1251']
```

- ◆ `get(<Заголовок>[, failobj=None])` — возвращает значение указанного заголовка в виде строки. Если заголовок не найден, возвращается `None` или значение из второго параметра. Примеры:

```
>>> result.msg.get("X-Powered-By")
'PHP/5.2.4'
>>> print(result.msg.get("X-Powered-By2"))
None
>>> result.msg.get("X-Powered-By2", failobj=10)
10
```

- ◆ `get_all(<Заголовок>[, failobj=None])` — возвращает список всех значений указанного заголовка. Если заголовок не найден, возвращается `None` или значение из второго параметра. Пример:

```
>>> result.msg.get_all("X-Powered-By")
['PHP/5.2.4']
```

- ◆ `get_content_type()` — возвращает MIME-тип документа из заголовка `Content-Type`:

```
>>> result.msg.get_content_type()
'text/plain'
```

- ◆ `get_content_maintype()` — возвращает первую составляющую MIME-типа:

```
>>> result.msg.get_content_maintype()
'text'
```

- ◆ `get_content_subtype()` — возвращает вторую составляющую MIME-типа:  

```
>>> result.msg.get_content_subtype()
'plain'
```
- ◆ `get_content_charset([failobj=None])` — позволяет получить кодировку из заголовка `Content-Type`. Если кодировка не найдена, возвращается `None` или значение из параметра `failobj`. Получим кодировку документа:  

```
>>> result.msg.get_content_charset()
'windows-1251'
```

Для примера отправим запрос методом `HEAD` и выведем заголовки ответа сервера (листинг 19.11).

#### Листинг 19.11. Отправка запроса методом `HEAD`

```
>>> from http.client import HTTPConnection
>>> headers = { "User-Agent": "MySpider/1.0",
 "Accept": "text/html, text/plain, application/xml",
 "Accept-Language": "ru, ru-RU",
 "Accept-Charset": "windows-1251",
 "Referer": "/index.php" }

>>> con = HTTPConnection("test1.ru")
>>> con.request("HEAD", "/testrobots.php", headers=headers)
>>> result = con.getresponse() # Создаем объект результата
>>> print(result.msg)
Date: Mon, 27 Apr 2015 13:39:54 GMT
Server: Apache/2.2.4 (Win32) mod_ssl/2.2.4 OpenSSL/0.9.8d PHP/5.2.4
X-Powered-By: PHP/5.2.4
Content-Type: text/plain; charset=windows-1251

>>> result.read() # Данные не передаются, только заголовки!
b''
>>> con.close()
```

Рассмотрим основные HTTP-заголовки и их предназначение:

- ◆ `GET` — заголовок запроса при передаче данных методом `GET`;
- ◆ `POST` — заголовок запроса при передаче данных методом `POST`;
- ◆ `Host` — название домена;
- ◆ `Accept` — MIME-типы, поддерживаемые Web-браузером;
- ◆ `Accept-Language` — список поддерживаемых языков в порядке предпочтения;
- ◆ `Accept-Charset` — список поддерживаемых кодировок;
- ◆ `Accept-Encoding` — список поддерживаемых методов сжатия;
- ◆ `Content-Type` — тип передаваемых данных;
- ◆ `Content-Length` — длина передаваемых данных при методе `POST`;
- ◆ `Cookie` — информация об установленных cookies;
- ◆ `Last-Modified` — дата последней модификации файла;

- ◆ Location — перенаправление на другой URL-адрес;
- ◆ Pragma — заголовок, запрещающий кэширование документа в протоколе HTTP/1.0;
- ◆ Cache-Control — заголовок, управляющий кэшированием документа в протоколе HTTP/1.1;
- ◆ Referer — URL-адрес, с которого пользователь перешел на наш сайт;
- ◆ Server — название и версия программного обеспечения Web-сервера;
- ◆ User-Agent — информация об используемом Web-браузере.

Получить полное описание заголовков можно в спецификации RFC 2616, расположенной по адресу <http://www.w3.org/Protocols/rfc2616/rfc2616-sec14.html>. Чтобы «подсмотреть» заголовки, отправляемые Web-браузером и сервером, можно воспользоваться модулем Firebug для Firefox. Для этого на вкладке **Сеть** следует щелкнуть мышью на строке запроса. Кроме того, можно установить панель iHTTPHeaders в Web-браузере Internet Explorer.

## 19.6. Обмен данными с помощью модуля *urllib.request*

Модуль `urllib.request` предоставляет расширенные возможности для получения информации из Интернета. Поддерживаются автоматические перенаправления при получении заголовка `Location`, возможность аутентификации, обработка `cookies` и др.

Для выполнения запроса предназначена функция `urlopen()`. Формат функции:

```
urlopen(<URL-адрес или объект запроса>[, <Данные>] [, <Тайм-аут>]
 [, cafile=None] [, cpath=None])
```

В первом параметре задается полный URL-адрес или объект, возвращаемый конструктором класса `Request`. Запрос выполняется методом `GET`, если данные не указаны во втором параметре, и методом `POST` — в противном случае. При передаче данных методом `POST` автоматически добавляется заголовок `Content-Type` со значением `application/x-www-form-urlencoded`. Третий параметр задает максимальное время выполнения запроса в секундах. Метод возвращает объект класса `HTTPResponse`.

Этот класс поддерживает следующие методы и атрибуты:

- ◆ `read([<Количество байтов>])` — считывает данные. Если параметр не указан, возвращается содержимое результата от текущей позиции указателя до конца. Если в качестве параметра указать число, то за каждый вызов будет возвращаться указанное количество байтов. Когда достигается конец, метод возвращает пустую строку. Пример:

```
>>> from urllib.request import urlopen
>>> res = urlopen("http://test1.ru/testrobots.php")
>>> print(res.read(34).decode("cp1251"))
Название робота: Python-urllib/3.4
>>> print(res.read().decode("cp1251"))
... Фрагмент опущен ...
>>> res.read()
b''
```

- ◆ `readline([<Количество байтов>])` — считывает одну строку при каждом вызове. При достижении конца возвращается пустая строка. Если в необязательном параметре указано число, то считывание будет выполняться до тех пор, пока не встретится символ новой

строки (\n), символ конца или не будет прочитано указанное количество байтов. Иными словами, если количество символов в строке меньше значения параметра, будет считана одна строка, а не указанное количество байтов. Если количество байтов в строке больше, возвращается указанное количество байтов. Пример:

```
>>> res = urlopen("http://test1.ru/testrobots.php")
>>> print(res.readline().decode("cp1251"))
Название робота: Python-urllib/3.4
```

- ◆ `readlines([<Количество байтов>])` — считывает весь результат в список. Каждый элемент списка будет содержать одну строку, включая символ перевода строки. Если параметр задан, считывается указанное количество байтов плюс фрагмент до конца строки. При достижении конца возвращается пустой список. Пример:

```
>>> res = urlopen("http://test1.ru/testrobots.php")
>>> res.readlines(3)
[b'\xcd\xe0\xe7\xe2\xe0\xed\xe8\xe5 \xf0\xee\xe1\xee\xf2\xe0:
 Python-urllib/3.4\n']
>>> res.readlines()
... Фрагмент опущен ...
>>> res.readlines()
[]
```

- ◆ `__next__()` — считывает одну строку при каждом вызове. При достижении конца результата возбуждается исключение `StopIteration`. Благодаря методу `__next__()` можно перебирать результат построчно с помощью цикла `for`. Цикл `for` на каждой итерации будет автоматически вызывать метод `__next__()`. Пример:

```
>>> res = urlopen("http://test1.ru/testrobots.php")
>>> for line in res: print(line)
```

- ◆ `close()` — закрывает объект результата;
- ◆ `geturl()` — возвращает интернет-адрес полученного документа. Так как все перенаправления автоматически обрабатываются, интернет-адрес полученного документа может не совпадать с адресом, заданным первоначально;
- ◆ `info()` — возвращает объект, с помощью которого можно получить информацию о заголовках ответа сервера. Основные методы и атрибуты этого объекта мы рассматривали при изучении модуля `http.client` (см. значение атрибута `msg` объекта результата). Пример:

```
>>> res = urlopen("http://test1.ru/testrobots.php")
>>> info = res.info()
>>> info.items()
[('Date', 'Mon, 27 Apr 2015 13:55:25 GMT'), ('Server', 'Apache/2.2.4
 (Win32) mod_ssl/2.2.4 OpenSSL/0.9.8d PHP/5.2.4'), ('X-Powered-By',
 'PHP/5.2.4'), ('Content-Length', '288'), ('Connection', 'close'),
 ('Content-Type', 'text/plain; charset=windows-1251')]
>>> info.get("Content-Type")
'text/plain; charset=windows-1251'
>>> info.get_content_type(), info.get_content_charset()
('text/plain', 'windows-1251')
>>> info.get_content_maintype(), info.get_content_subtype()
('text', 'plain')
```

- ◆ code — содержит код возврата в виде числа;
- ◆ msg — содержит текстовый статус возврата:

```
>>> res.code, res.msg
(200, 'OK')
```

Для примера выполним запросы методами GET и POST (листинг 19.12).

#### Листинг 19.12. Отправка данных методами GET и POST

```
>>> from urllib.request import urlopen
>>> from urllib.parse import urlencode
>>> data = urlencode({"color": "Красный", "var": 15}, encoding="cp1251")
>>> # Отправка данных методом GET
>>> url = "http://test1.ru/testrobots.php?" + data
>>> res = urlopen(url)
>>> print(res.read(34).decode("cp1251"))
Название робота: Python-urllib/3.4
>>> res.close()
>>> # Отправка данных методом POST
>>> url = " http://test1.ru/testrobots.php"
>>> res = urlopen(url, data.encode("cp1251"))
>>> print(res.read().decode("cp1251"))
...
Фрагмент опущен ...
>>> res.close()
```

Как видно из результата, по умолчанию название робота — Python-urllib/<Версия Python>. Если необходимо задать свое название робота и передать дополнительные заголовки, то следует создать экземпляр класса `Request` и передать его в функцию `urlopen()` вместо интернет-адреса. Конструктор класса `Request` имеет следующий формат:

```
Request(<URL-адрес>[, data=None] [, headers={}] [, origin_req_host=None]
 [, unverifiable=False] [, method=None])
```

В первом параметре указывается URL-адрес. Запрос выполняется методом GET, если данные не указаны во втором параметре, или методом POST — в противном случае. При передаче данных методом POST автоматически добавляется заголовок Content-Type со значением application/x-www-form-urlencoded. Третий параметр задает заголовки запроса в виде словаря. Четвертый и пятый параметры используются для обработки cookies. Шестой параметр, поддержка которого появилась в Python 3.3, указывает метод передачи данных в виде строки, например: "GET" или "HEAD". За дополнительной информацией по этим параметрам обращайтесь к документации. В качестве примера выполним запросы методами GET и POST (листиング 19.13).

#### Листинг 19.13. Использование класса Request

```
>>> from urllib.request import urlopen, Request
>>> from urllib.parse import urlencode
>>> headers = { "User-Agent": "MySpider/1.0",
 "Accept": "text/html, text/plain, application/xml",
 "Accept-Language": "ru, ru-RU",
```

```
 "Accept-Charset": "windows-1251",
 "Referer": "/index.php" }
>>> data = urlencode({"color": "Красный", "var": 15}, encoding="cp1251")
>>> # Отправка данных методом GET
>>> url = "http://test1.ru/testrobots.php?" + data
>>> request = Request(url, headers=headers)
>>> res = urlopen(request)
>>> print(res.read(29).decode("cp1251"))
Название робота: MySpider/1.0
>>> res.close()
>>> # Отправка данных методом POST
>>> url = "http://test1.ru/testrobots.php"
>>> request = Request(url, data.encode("cp1251"), headers=headers)
>>> res = urlopen(request)
>>> print(res.read().decode("cp1251"))
... Фрагмент опущен ...
>>> res.close()
```

Как видно из результата, название нашего робота теперь `MySpider/1.0`.

## 19.7. Определение кодировки

Документы в Интернете могут быть представлены в различных кодировках. Чтобы документ был правильно обработан, необходимо знать его кодировку. Определить кодировку можно по заголовку `Content-Type` в заголовках ответа Web-сервера:

`Content-Type: text/html; charset=utf-8`

Кодировку Web-страницы можно также определить по значению параметра `content` тега `<meta>`, расположенного в разделе `HEAD`:

```
<meta http-equiv="Content-Type"
 content="text/html; charset=windows-1251">
```

Однако часто встречается ситуация, когда кодировка в ответе сервера не совпадает с кодировкой, указанной в теге `<meta>`, или же таковая вообще не указана. Определить кодировку документа в этом случае позволяет библиотека `chardet`.

Одна из примечательных возможностей Python 3.4 — наличие встроенных инструментов для установки библиотек из *репозитория*<sup>1</sup> PyPI: <https://pypi.python.org/pypi>, поддерживаемого сообществом разработчиков этого языка. Ими-то мы и воспользуемся. Проверим, подключен ли наш компьютер к Интернету, откроем командную строку и наберем в ней следующую команду:

```
c:\python34\scripts\pip install chardet
```

Через некоторое время библиотека будет загружена и установлена, о чем нас уведомит соответствующее сообщение. Для проверки установки запускаем редактор IDLE и в окне **Python Shell** выполняем следующий код:

<sup>1</sup> Репозиторий — это файловый интернет-архив, служащий централизованным хранилищем программ и дополнительных библиотек.

```
>>> import chardet
>>> chardet.__version__
'2.3.0'
```

Определить кодировку строки позволяет функция `detect(<Последовательность байтов>)` из модуля `chardet`. В качестве результата она возвращает словарь с двумя элементами. Ключ `encoding` содержит название кодировки, а ключ `confidence` — коэффициент точности определения в виде вещественного числа от 0 до 1. Пример определения кодировки приведен в листинге 19.14.

#### Листинг 19.14. Пример определения кодировки

```
>>> import chardet
>>> chardet.detect(bytes("Строка", "cp1251"))
{'confidence': 0.99, 'encoding': 'windows-1251'}
>>> chardet.detect(bytes("Строка", "koi8-r"))
{'confidence': 0.99, 'encoding': 'KOI8-R'}
>>> chardet.detect(bytes("Строка", "utf-8"))
{'confidence': 0.99, 'encoding': 'utf-8'}
```

Если файл имеет большой размер, то вместо считывания его целиком в строку и использования функции `detect()` можно воспользоваться классом `UniversalDetector`. В этом случае можно читать файл построчно и передавать текущую строку методу `feed()`. Если определение кодировки прошло успешно, атрибут `done` будет иметь значение `True`. Это условие можно использовать для выхода из цикла. После окончания проверки следует вызвать метод `close()`. Получить результат определения кодировки позволяет атрибут `result`. Очистить результат и подготовить объект к дальнейшему определению кодировки можно с помощью метода `reset()`. Пример использования класса `UniversalDetector` приведен в листинге 19.15.

#### Листинг 19.15. Пример использования класса UniversalDetector

```
from chardet.universaldetector import UniversalDetector
ud = UniversalDetector() # Создаем объект
for line in open("file.txt", "rb"):
 ud.feed(line) # Передаем текущую строку
 if ud.done: break # Прерываем цикл, если done == True
ud.close() # Закрываем объект
print(ud.result) # Выводим результат
input()
```

Как показали тесты одного из авторов, при использовании кодировки Windows-1251 файл просматривается полностью, и определение кодировки файла, содержащего 6500 строк, занимает почти секунду. Если сменить кодировку файла на UTF-8 без BOM, то время определения увеличивается до 5 секунд. Использовать класс `UniversalDetector` или нет — решать вам.

#### ПРИМЕЧАНИЕ

Полное описание библиотеки `chardet` можно найти по интернет-адресу <http://chardet.readthedocs.org/en/latest/>.


# ЧАСТЬ II

## Библиотека PyQt 5

- Глава 20.** Знакомство с PyQt 5
- Глава 21.** Управление окном приложения
- Глава 22.** Обработка сигналов и событий
- Глава 23.** Размещение компонентов в окнах
- Глава 24.** Основные компоненты
- Глава 25.** Списки и таблицы
- Глава 26.** Работа с базами данных
- Глава 27.** Работа с графикой
- Глава 28.** Графическая сцена
- Глава 29.** Диалоговые окна
- Глава 30.** Создание SDI- и MDI-приложений
- Глава 31.** Мультимедиа
- Глава 32.** Печать документов


## ГЛАВА 20

# Знакомство с PyQt 5

Итак, изучение основ языка Python закончено, и мы можем перейти к рассмотрению библиотеки PyQt, позволяющей разрабатывать приложения с графическим интерфейсом. Первые три главы второй части книги можно считать основными, поскольку в них описываются базовые возможности библиотеки и методы, которые наследуют все компоненты, так что материал этих глав нужно знать обязательно. Остальные главы содержат дополнительный справочный материал. Все листинги для этих глав (более 750-ти) доступны отдельно (см. *приложение*): во-первых, большие листинги в книге не смотрятся, а во-вторых, это позволило уменьшить ее объем, поскольку с листингами страниц книги было бы вдвое больше, чем всех страниц ее второй части.

### 20.1. Установка PyQt 5

Библиотека PyQt 5 не входит в комплект поставки Python, и прежде, чем начать изучение ее основ, необходимо установить эту библиотеку на компьютер. Итак:

1. Заходим на страницу <http://www.riverbankcomputing.com/software/pyqt/download5>, загружаем исполняемый файл PyQt5-5.4.1-gpl-Py3.4-Qt5.4.1-x32.exe для 32-разрядной версии Python (или PyQt5-5.4.1-gpl-Py3.4-Qt5.4.1-x64.exe — для 64-разрядной) и запускаем его двойным щелчком.
2. Пользователям Windows Vista и более новых версий Windows следует положительно ответить на появившееся на экране предупреждение системы UAC — в противном случае PyQt не будет установлена.
3. В открывшемся окне (рис. 20.1) нажимаем кнопку **Next**.
4. Далее (рис. 20.2), нажав кнопку **I Agree**, принимаем лицензионное соглашение.
5. Теперь (рис. 20.3) можно выбрать компоненты, которые следует установить, — оставляем здесь все как есть и нажимаем кнопку **Next**.
6. На следующем шаге (рис. 20.4) задается путь к каталогу, в котором расположен интерпретатор Python (C:\Python34), — нажимаем здесь кнопку **Install** для запуска процесса установки PyQt.
7. После завершения установки будет выведено окно, изображенное на рис. 20.5. Нажимаем здесь кнопку **Finish** для выхода из программы установки.

В результате установки все необходимые файлы будут скопированы в папку C:\Python34\Lib\site-packages\PyQt5, а путь к ней будет добавлен в начало системной переменной PATH. В указанной папке вы найдете программы Designer, Linguist и Assistant, а также библиотеки


Рис. 20.1. Установка PyQt. Шаг 1


Рис. 20.2. Установка PyQt. Шаг 2

динамической компоновки (такие как `QtCore5.dll`, `QtGui5.dll` и `Qt5Sql.dll`), необходимые для нормального функционирования программ, написанных на PyQt.

Кроме этого, там же находится библиотека `libmySQL.dll`, предназначенная для доступа к базам данных MySQL. Здесь надо иметь в виду, что библиотека `libmySQL.dll` будет во всех программах всегда подгружаться именно из этой папки, поскольку путь к ней добавляется,

как уже было отмечено, в самое начало переменной PATH. Если вы занимаетесь Web-программированием и подключаетесь к MySQL из PHP версии 5.2, то у вас возможно возникновение проблемы, связанной с несоответствием версий библиотеки libmySQL.dll. В таком случае следует переместить путь к папке, куда была установлена PyQt, например, в самый конец переменной PATH.


Рис. 20.3. Установка PyQt. Шаг 3


Рис. 20.4. Установка PyQt. Шаг 4


Рис. 20.5. Установка PyQt. Шаг 5

Чтобы проверить правильность установки, выведем версии PyQt и Qt (листинг 20.1).

#### Листинг 20.1. Проверка правильности установки PyQt

```
>>> from PyQt5 import QtCore
>>> QtCore.PYQT_VERSION_STR
'5.4.1'
>>> QtCore.QT_VERSION_STR
'5.4.1'
```

## 20.2. Первая программа

При изучении языков и технологий принято начинать с программы, выводящей надпись «Привет, мир!». Не станем нарушать традицию и создадим окно с приветствием и кнопкой для закрытия окна (листинг 20.2, рис. 20.6).

#### Листинг 20.2. Первая программа на PyQt

```
-*- coding: utf-8 -*-
from PyQt5 import QtWidgets
import sys

app = QtWidgets.QApplication(sys.argv)
window = QtWidgets.QWidget()
window.setWindowTitle("Первая программа на PyQt")
window.resize(300, 70)
label = QtWidgets.QLabel("<center>Привет, мир!</center>")
btnQuit = QtWidgets.QPushButton("&Закрыть окно")
```

```
vbox = QtWidgets.QVBoxLayout()
vbox.addWidget(label)
vbox.addWidget(btnQuit)
window.setLayout(vbox)
btnQuit.clicked.connect(app.quit)
window.show()
sys.exit(app.exec_())
```

Для создания файла с программой можно по-прежнему пользоваться редактором IDLE. Однако запуск оконного приложения из IDLE нажатием клавиши <F5> приводит к очень неприятным ошибкам (в частности, при завершении программы ее главное окно остается на экране) и даже аварийному завершению работы редактора. Поэтому запускать оконные приложения следует двойным щелчком на значке файла.

До сих пор мы создавали файлы с расширением `py` и все результаты выполнения программы выводили в консоль. Оконное приложение также можно сохранить с расширением `py`, но тогда при его запуске, помимо основного окна, будет дополнительно выводиться окно консоли, что на этапе разработки дает возможность выводить в консоль отладочную информацию (таким способом мы будем пользоваться в дальнейших примерах). Чтобы избавиться от окна консоли, следует сохранять файл с расширением `pyw`.

Попробуйте создать два файла с различными расширениями и запустить двойным щелчком каждое из них.


Рис. 20.6. Результат выполнения листинга 20.2

## 20.3. Структура PyQt-программы

Запускать программу мы научились. Теперь рассмотрим код из листинга 20.2 построчно.

В первой строке указывается кодировка файла. Поскольку в Python 3 по умолчанию для сохранения исходного кода используется кодировка UTF-8, эту строку можно и не указывать. Во второй строке подключается модуль `QtWidgets` — он содержит классы, реализующие компоненты графического интерфейса: окна, надписи, кнопки, текстовые поля и др. В третьей строке производится подключение модуля `sys`, из которого нам потребуется список параметров, переданных в командной строке (`argv`), а также функция `exit()`, позволяющая завершить выполнение программы.

Выражение:

```
app = QtWidgets.QApplication(sys.argv)
```

создает объект приложения в виде экземпляра класса `QApplication`. Конструктор этого класса принимает список параметров, переданных в командной строке. Следует помнить, что в программе всегда должен быть объект приложения, причем обязательно только один. Может показаться, что после создания объекта он в программе больше нигде не используется, однако надо понимать, что с его помощью осуществляется управление приложением

незаметно для нас. Получить доступ к этому объекту из любого места в программе можно через атрибут `qApp` из модуля `QtWidgets`. Например, вывести список параметров, переданных в командной строке, можно так:

```
print(QtWidgets.qApp.argv())
```

Следующее выражение:

```
window = QtWidgets.QWidget()
```

создает объект окна в виде экземпляра класса `QWidget`. Этот класс наследуют практически все классы, реализующие компоненты графического интерфейса. И любой компонент, не имеющий родителя, обладает своим собственным окном.

Выражение:

```
window.setWindowTitle("Первая программа на PyQt")
```

задает текст, который будет выводиться в заголовке окна, для чего используется метод `setWindowTitle()`.

Очередное выражение:

```
window.resize(300, 70)
```

задает минимальные размеры окна. В первом параметре метода `resize()` указывается ширина окна, а во втором параметре — его высота. При этом надо учитывать, что метод `resize()` указывает размеры не самого окна, а его клиентской области, — размеры заголовка и ширина границ окна не учитываются. Также следует помнить, что эти размеры являются рекомендацией, — то есть, если компоненты не помещаются в окне, оно будет увеличено.

Выражение:

```
label = QtWidgets.QLabel("<center>Привет, мир!</center>")
```

создает объект надписи. Текст надписи задается в качестве параметра в конструкторе класса `QLabel`. Обратите внимание, что внутри строки мы указали HTML-теги, — а именно: с помощью тега `<center>` произвели выравнивание текста по центру компонента. Возможность использования HTML-тегов и CSS-атрибутов является отличительной чертой библиотеки PyQt — например, внутри надписи можно вывести таблицу или отобразить изображение. Это очень удобно.

Следующее выражение:

```
btnQuit = QtWidgets.QPushButton("&Закрыть окно")
```

создает объект кнопки. Текст, который будет отображен на кнопке, задается в качестве параметра в конструкторе класса `QPushButton`. Обратите внимание на символ `&` перед буквой з — таким образом задаются клавиши быстрого доступа. Если нажать одновременно клавишу `<Alt>` и клавишу с буквой, перед которой в строке указан символ `&`, то кнопка сработает.

Выражение:

```
vbox = QtWidgets.QVBoxLayout()
```

создает вертикальный контейнер. Все компоненты, добавляемые в этот контейнер, будут располагаться по вертикали сверху вниз в порядке добавления. Внутри контейнера автоматически производится подгонка размеров добавляемых компонентов под размеры контейнера.

нера. При изменении размеров контейнера будет произведено изменение размеров всех компонентов.

В следующих двух выражениях:

```
vbox.addWidget(label)
vbox.addWidget(btnQuit)
```

с помощью метода `addWidget()` производится добавление созданных ранее объектов надписи и кнопки в вертикальный контейнер. Так как объект надписи добавляется первым, он будет расположен над кнопкой. При добавлении компонентов в контейнер они автоматически становятся потомками контейнера.

Новое выражение:

```
window.setLayout(vbox)
```

добавляет контейнер в основное окно с помощью метода `setLayout()`. Таким образом, контейнер становится потомком основного окна.

Выражение:

```
btnQuit.clicked.connect(app.quit)
```

назначает обработчик сигнала `clicked()` кнопки, который генерируется при ее нажатии. Этот сигнал доступен через одноименный атрибут класса кнопки и поддерживает метод `connect()`, который и назначает для него обработчик, переданный первым параметром метода. Обработчик представляет собой метод `quit()` объекта приложения, выполняющий немедленное завершение его работы. Такой метод принято называть *слотом*.

### Пояснение

Сигналом в PyQt называется особое уведомление, генерируемое при наступлении какого-либо события в приложении: нажатия кнопки, ввода символа в текстовое поле, закрытия окна и пр.

Очередное выражение:

```
window.show()
```

выводит на экран окно и все компоненты, которые мы ранее в него добавили.

И, наконец, последнее выражение:

```
sys.exit(app.exec_())
```

запускает бесконечный цикл обработки событий в приложении.

Код, расположенный после вызова метода `exec_()`, будет выполнен только после завершения работы приложения, — поскольку результат выполнения метода `exec_()` мы передаем функции `exit()`, дальнейшее выполнение программы будет прекращено, а код возврата передан операционной системе.

## 20.4. ООП-стиль создания окна

Библиотека PyQt написана в объектно-ориентированном стиле (ООП-стиле) и содержит несколько сотен классов. Иерархия наследования всех классов имеет слишком большой размер, и приводить ее в книге возможности нет. Тем не менее, чтобы показать зависимости, при описании компонентов иерархия наследования конкретного класса будет показываться. В качестве примера выведем базовые классы класса `QWidget`:

```
>>> from PyQt5 import QtWidgets
>>> QtWidgets.QWidget.__bases__
(<class 'PyQt5.QtCore.QObject'>, <class 'PyQt5.QtGui.QPaintDevice'>)
```

Как видно из примера, класс `QWidget` наследует два класса: `QObject` и `QPaintDevice`. Класс `QObject` является классом верхнего уровня, и его в PyQt наследуют большинство классов. В свою очередь, класс `QWidget` является базовым классом для всех визуальных компонентов.

### **Внимание!**

В описании каждого класса PyQt приводится описание лишь атрибутов, методов, сигналов и слотов, определенных непосредственно в описываемом классе. Атрибуты, методы, сигналы и слоты базовых классов там не описываются — присутствуют лишь ссылки на соответствующие страницы документации.

В своих программах вы можете наследовать стандартные классы и добавлять новую функциональность. В качестве примера переделаем соответствующим образом код из листинга 20.2 и создадим окно в ООП-стиле (листинг 20.3).

#### **Листинг 20.3. ООП-стиль создания окна**

```
-*- coding: utf-8 -*-
from PyQt5 import QtCore, QtWidgets

class MyWindow(QtWidgets.QWidget):
 def __init__(self, parent=None):
 QtWidgets.QWidget.__init__(self, parent)
 self.label = QtWidgets.QLabel("Привет, мир!")
 self.label.setAlignment(QtCore.Qt.AlignHCenter)
 self.btnExit = QtWidgets.QPushButton("&Закрыть окно")
 self.vbox = QtWidgets.QVBoxLayout()
 self.vbox.addWidget(self.label)
 self.vbox.addWidget(self.btnExit)
 self.setLayout(self.vbox)
 self.btnExit.clicked.connect(QtWidgets.qApp.quit)

if __name__ == "__main__":
 import sys
 app = QtWidgets.QApplication(sys.argv)
 window = MyWindow() # Создаем экземпляр класса
 window.setWindowTitle("ООП-стиль создания окна")
 window.resize(300, 70)
 window.show() # Отображаем окно
 sys.exit(app.exec_()) # Запускаем цикл обработки событий
```

В первых двух строках кода, как обычно, указывается кодировка файла и подключаются необходимые модули. На этот раз, помимо уже знакомого модуля `QtWidgets`, нам понадобится модуль `QtCore`, в котором объявлены атрибуты, задающие, в том числе, и режим выравнивания текста в объекте надписи.

Далее мы определяем класс `MyWindow`, который наследует класс `QWidget`:

```
class MyWindow(QtWidgets.QWidget):
```

Помимо класса `QWidget`, можно наследовать и другие классы, являющиеся его наследниками, — например, `QFrame` (окно с рамкой) или `QDialog` (диалоговое окно). При наследовании класса `QDialog` окно будет выравниваться по центру экрана (или по центру родительского окна) и иметь в заголовке окна только две кнопки: **Справка** и **Закрыть**. Кроме того, можно наследовать класс  `QMainWindow`, который представляет главное окно приложения с меню, панелями инструментов и строкой состояния. Наследование класса  `QMainWindow` имеет свои отличия, которые мы рассмотрим в *главе 30*.

Выражение:

```
def __init__(self, parent=None):
```

определяет конструктор класса. В качестве параметров он принимает ссылки на экземпляр класса (`self`) и на родительский компонент (`parent`). Родительский компонент может отсутствовать, поэтому в определении конструктора параметру присваивается значение по умолчанию (`None`). Внутри метода `__init__()` вызывается конструктор базового класса, и ему передается ссылка на родительский компонент:

```
QtWidgets.QWidget.__init__(self, parent)
```

Следующие выражения внутри конструктора создают объекты надписи, кнопки и контейнера, затем добавляют компоненты в контейнер, а сам контейнер — в основное окно. Следует обратить внимание на то, что объекты надписи и кнопки сохраняются в атрибутах экземпляра класса. В дальнейшем из методов класса можно управлять этими объектами — например, изменять текст надписи. Если объекты не сохранить, то получить к ним доступ будет не так просто.

В предыдущем примере (см. листинг 20.2) мы выравнивали надпись с помощью HTML-тегов. Осуществить такое выравнивание позволяет также метод `setAlignment()`, которому следует передать атрибут `AlignHCenter` из модуля `QtCore`:

```
self.label.setAlignment(QtCore.Qt.AlignHCenter)
```

В выражении, назначающем обработчик сигнала:

```
self.btnExit.clicked.connect(QtWidgets.qApp.quit)
```

мы получаем доступ к объекту приложения через рассмотренный ранее атрибут `qApp` модуля `QtWidgets`.

Создание объекта приложения и экземпляра класса `MyWindow` производится внутри условия:

```
if __name__ == "__main__":
```

Если вы внимательно читали первую часть книги, то уже знаете, что атрибут модуля `__name__` будет содержать значение `__main__` только в случае запуска модуля как главной программы. Если модуль импортировать, то атрибут будет содержать другое значение. Поэтому весь последующий код создания объекта приложения и объекта окна выполняется только при запуске программы двойным щелчком на значке файла. Может возникнуть вопрос, зачем это нужно? Дело в том, что одним из преимуществ ООП-стиля программирования является повторное использование кода. Следовательно, можно импортировать модуль и использовать класс `MyWindow` в другом приложении.

Рассмотрим эту возможность на примере, для чего сохраним код из листинга 20.3 в файле с именем `MyWindow.py`, а затем создадим в той же папке еще один файл (например, с именем `test.pyw`) и вставим в него код из листинга 20.4.

**Листинг 20.4. Повторное использование кода при ООП-стиле**


```
-*- coding: utf-8 -*-
from PyQt5 import QtCore, QtWidgets
import MyWindow

class MyDialog(QtWidgets.QDialog):
 def __init__(self, parent=None):
 QtWidgets.QDialog.__init__(self, parent)
 self.myWidget = MyWindow.MyWindow()
 self.myWidget.vbox.setContentsMargins(0, 0, 0, 0)
 self.button = QtWidgets.QPushButton("Изменить надпись")
 mainBox = QtWidgets.QVBoxLayout()
 mainBox.addWidget(self.myWidget)
 mainBox.addWidget(self.button)
 self.setLayout(mainBox)
 self.button.clicked.connect(self.on_clicked)

 def on_clicked(self):
 self.myWidget.label.setText("Новая надпись")
 self.button.setDisabled(True)

if __name__ == "__main__":
 import sys
 app = QtWidgets.QApplication(sys.argv)
 window = MyDialog()
 window.setWindowTitle("Преимущество ООП-стиля")
 window.resize(300, 100)
 window.show()
 sys.exit(app.exec_())
```

Теперь запустим файл `test.pyw` двойным щелчком — на экране откроется окно с надписью и двумя кнопками (рис. 20.7). По нажатию на кнопку **Изменить надпись** производится изменение текста надписи, и кнопка делается неактивной. Нажатие кнопки **Закрыть окно** будет по-прежнему завершать выполнение приложения.


**Рис. 20.7.** Результат выполнения листинга 20.4

В этом примере мы создали класс `MyDialog`, который наследует класс `QDialog`. Поэтому при выводе окно автоматически выравнивается по центру экрана. Кроме того, в заголовке окна выводятся только две кнопки: **Справка** и **Закрыть**. Внутри конструктора мы создаем экземпляр класса `MyWindow` и сохраняем его в атрибуте `myWidget`:

```
self.myWidget = MyWindow.MyWindow()
```

С помощью этого атрибута можно получить доступ ко всем атрибутам класса MyWindow. Например, в следующей строке производится изменение отступа между границами контейнера и границами соседних элементов:

```
self.myWidget.vbox.setContentsMargins(0, 0, 0, 0)
```

В следующих инструкциях внутри конструктора производится создание объекта кнопки и контейнера, затем экземпляр класса MyWindow и объект кнопки добавляются в контейнер, а сам контейнер помещается в основное окно.

Выражение:

```
self.button.clicked.connect(self.on_clicked)
```

назначает обработчик нажатия кнопки. В качестве параметра указывается ссылка на метод `on_clicked()`, внутри которого производится изменение текста надписи (с помощью метода `setText()`), и кнопка делается неактивной (с помощью метода `setDisabled()`). Внутри метода `on_clicked()` доступен указатель `self`, через который можно получить доступ как к атрибутам класса MyDialog, так и к атрибутам класса MyWindow.

Вот так и производится повторное использование ранее написанного кода: мы создаем класс и сохраняем его внутри отдельного модуля, а чтобы протестировать модуль или использовать его как отдельное приложение, размещаем код создания объекта приложения и объекта окна внутри условия:

```
if __name__ == "__main__":
```

Тогда при запуске с помощью двойного щелчка на значке файла производится выполнение кода как отдельного приложения. Если модуль импортируется, то создание объекта приложения не производится, и мы можем использовать класс в других приложениях. Например так, как это было сделано в листинге 20.4, или путем наследования класса и добавления или переопределения методов.

В некоторых случаях использование ООП-стиля является обязательным. Например, чтобы обработать нажатие клавиши на клавиатуре, необходимо наследовать какой-либо класс и переопределить в нем метод с предопределенным названием. Какие методы необходимо переопределять, мы рассмотрим при изучении обработки событий.

## 20.5. Создание окна с помощью программы Qt Designer

Если вы ранее пользовались Visual Studio или Delphi, то вспомните, как с помощью мыши производили на форме размещение компонентов: вы щелкали левой кнопкой мыши на соответствующей кнопке на панели инструментов и перетаскивали компонент на форму, затем с помощью инспектора свойств производили настройку значений некоторых свойств, а остальные свойства получали значения по умолчанию. При этом весь код генерировался автоматически. Произвести аналогичную операцию в PyQt позволяет программа Qt Designer, которая входит в состав этой библиотеки.

### 20.5.1. Создание формы

Для запуска программы Qt Designer в меню Пуск выбираем пункт Программы (или Все программы) | PyQt GPL v5.4.1 for Python v3.4 (x32) (или PyQt GPL v5.4.1 for Python v3.4 (x64)) |


Рис. 20.8. Программа Qt Designer

**Designer**, в окне **Новая форма** открывшегося окна (рис. 20.8) выделяем пункт **Widget** и нажимаем кнопку **Создать** — откроется окно с пустой формой, на которую с помощью мыши можно перетаскивать компоненты из панели **Панель виджетов**.

В качестве примера добавим на форму надпись и кнопку. Для этого на панели **Панель виджетов** в группе **Display Widgets** щелкнем левой кнопкой мыши на пункте **Label** и, не отпуская кнопку мыши, перетащим компонент на форму. Затем проделаем аналогичную операцию с компонентом **Push Button**, находящимся в группе **Buttons**, и разместим его ниже надписи. Теперь выделим одновременно надпись и кнопку, щелкнем правой кнопкой мыши на любом компоненте и в контекстном меню выберем пункт **Компоновка | Скомпоновать по вертикали**. Чтобы компоненты занимали всю область формы, щелкнем правой кнопкой мыши на свободном месте формы и в контекстном меню выберем пункт **Компоновка | Скомпоновать по горизонтали**.

Теперь изменим некоторые свойства окна. Для этого в панели **Инспектор объектов** (рис. 20.9) выделим первый пункт (**Form**), перейдем в панель **Редактор свойств**, найдем свойство **objectName** и справа от свойства введем значение **MyForm**. Затем найдем свойство **geometry**, щелкнем мышью на значке уголка слева, чтобы отобразить скрытые свойства, и зададим ширину равной **300**, а высоту равной **70** (рис. 20.10), — размеры формы автоматически изменятся. Указать текст, который будет отображаться в заголовке окна, позволяет свойство **windowTitle**.

Чтобы изменить свойства надписи, следует выделить компонент с помощью мыши или выбрать соответствующий ему пункт в панели **Инспектор объектов**. Для примера изменим значение свойства **objectName** на **label**, а в свойстве **text** укажем текст надписи. Найдем свойство **alignment**, щелкнем мышью на значке уголка слева, чтобы отобразить скрытые свойства, и укажем для свойства **Горизонтальное** значение **AlignHCenter**. Теперь выделим


Рис. 20.9. Панель Инспектор объектов


Рис. 20.10. Панель Редактор свойств

кнопку и изменим значение свойства **objectName** на `btnQuit`, а в свойстве **text** укажем текст надписи, которая будет выводиться на кнопке.

Кстати, изменить текст надписи или кнопки также можно, выполнив двойной щелчок мышью на компоненте.

Закончив, выберем в меню **Файл** пункт **Сохранить** и сохраним готовую форму в файл `MyForm.ui`. При необходимости внести в этот файл какие-либо изменения, его можно открыть в программе Qt Designer, выбрав в меню **Файл** пункт **Открыть**.

## 20.5.2. Загрузка ui-файла в программе

Как вы можете убедиться, внутри ui-файла содержится текст в XML-формате, а не программный код на языке Python. Следовательно, подключить файл с помощью инструкции `import` не получится. Чтобы использовать ui-файл внутри программы, следует воспользоваться модулем `uic`, который входит в состав библиотеки PyQt. Прежде чем использовать функции из этого модуля, необходимо подключить модуль с помощью инструкции:

```
from PyQt5 import uic
```

Для загрузки ui-файла предназначена функция `loadUi()`. Формат функции:

```
loadUi(<ui-файл>[, <Экземпляр класса>])
```

Если второй параметр не указан, функция возвращает ссылку на объект формы. С помощью этой ссылки можно получить доступ к компонентам формы и, например, назначить обработчики сигналов (листинг 20.5). Имена компонентов задаются в программе Qt Designer в свойстве **objectName**.

**Листинг 20.5. Использование функции loadUi(). Вариант 1**

```
-*- coding: utf-8 -*-
from PyQt5 import QtWidgets, uic
import sys
app = QtWidgets.QApplication(sys.argv)
window = uic.loadUi("MyForm.ui")
window.btnExit.clicked.connect(app.quit)
window.show()
sys.exit(app.exec_())
```

Если во втором параметре указать ссылку на экземпляр класса, то все компоненты формы будут доступны через указатель `self` (листинг 20.6).

**Листинг 20.6. Использование функции loadUi(). Вариант 2**

```
-*- coding: utf-8 -*-
from PyQt5 import QtWidgets, uic

class MyWindow(QtWidgets.QWidget):
 def __init__(self, parent=None):
 QtWidgets.QWidget.__init__(self, parent)
 uic.loadUi("MyForm.ui", self)
 self.btnExit.clicked.connect(QtWidgets.qApp.quit)

if __name__ == "__main__":
 import sys
 app = QtWidgets.QApplication(sys.argv)
 window = MyWindow()
 window.show()
 sys.exit(app.exec_())
```

Загрузить ui-файл позволяет также функция `loadUiType()` — она возвращает кортеж из двух элементов: ссылки на класс формы и ссылки на базовый класс. Так как функция возвращает ссылку на класс, а не на экземпляр класса, мы можем создать множество экземпляров класса. После создания экземпляра класса формы необходимо вызвать метод `setupUi()` и передать ему указатель `self` (листинг 20.7).

**Листинг 20.7. Использование функции loadUiType(). Вариант 1**

```
-*- coding: utf-8 -*-
from PyQt5 import QtWidgets, uic

class MyWindow(QtWidgets.QWidget):
 def __init__(self, parent=None):
 QtWidgets.QWidget.__init__(self, parent)
 Form, Base = uic.loadUiType("MyForm.ui")
 self.ui = Form()
 self.ui.setupUi(self)
 self.ui.btnExit.clicked.connect(QtWidgets.qApp.quit)
```

```
if __name__ == "__main__":
 import sys
 app = QtWidgets.QApplication(sys.argv)
 window = MyWindow()
 window.show()
 sys.exit(app.exec_())
```

Загрузить ui-файл можно и вне класса, после чего указать класс формы во втором параметре в списке наследования, — в этом случае наш класс унаследует все методы класса формы (листинг 20.8).

#### Листинг 20.8. Использование функции `loadUiType()`. Вариант 2

```
from PyQt5 import QtWidgets, uic

Form, Base = uic.loadUiType("MyForm.ui")
class MyWindow(QtWidgets.QWidget, Form):
 def __init__(self, parent=None):
 QtWidgets.QWidget.__init__(self, parent)
 self.setupUi(self)
 self.btnExit.clicked.connect(QtWidgets.qApp.quit)

if __name__ == "__main__":
 import sys
 app = QtWidgets.QApplication(sys.argv)
 window = MyWindow()
 window.show()
 sys.exit(app.exec_())
```

### 20.5.3. Преобразование ui-файла в py-файл

Вместо подключения ui-файла можно сгенерировать на его основе программный код на языке Python. Для этого служит утилита `pyuic5.bat`, расположенная в каталоге `C:\Python34\Lib\site-packages\PyQt5`. Запустим командную строку и перейдем в каталог, в котором находится ui-файл. Для генерации Python-программы выполним команду:

```
pyuic5.bat MyForm.ui -o ui_MyForm.py
```

В результате будет создан файл `ui_MyForm.py`, который мы уже можем подключить с помощью инструкции `import`. Внутри файла находится класс `Ui_MyForm` с двумя методами: `setupUi()` и `retranslateUi()`. При использовании процедурного стиля программирования следует создать экземпляр класса формы, а затем вызвать метод `setupUi()` и передать ему ссылку на экземпляр окна (листинг 20.9).

#### Листинг 20.9. Использование класса формы. Вариант 1

```
-*- coding: utf-8 -*-
from PyQt5 import QtWidgets
import sys, ui_MyForm

app = QtWidgets.QApplication(sys.argv)
window = QtWidgets.QWidget()
```

```
ui = ui_MyForm.Ui_MyForm()
ui.setupUi(window)
ui.btnExit.clicked.connect(QtWidgets.qApp.quit)
window.show()
sys.exit(app.exec_())
```

При использовании ООП-стиля программирования следует создать экземпляр класса формы, а затем вызвать метод `setupUi()` и передать ему указатель `self` (листинг 20.10).

#### Листинг 20.10. Использование класса формы. Вариант 2

```
-*- coding: utf-8 -*-
from PyQt5 import QtWidgets
import ui_MyForm

class MyWindow(QtWidgets.QWidget):
 def __init__(self, parent=None):
 QtWidgets.QWidget.__init__(self, parent)
 self.ui = ui_MyForm.Ui_MyForm()
 self.ui.setupUi(self)
 self.ui.btnExit.clicked.connect(QtWidgets.qApp.quit)

if __name__ == "__main__":
 import sys
 app = QtWidgets.QApplication(sys.argv)
 window = MyWindow()
 window.show()
 sys.exit(app.exec_())
```

Класс формы можно указать во втором параметре в списке наследования — в этом случае он унаследует все методы класса формы (листинг 20.11).

#### Листинг 20.11. Использование класса формы. Вариант 3

```
from PyQt5 import QtWidgets
import ui_MyForm

class MyWindow(QtWidgets.QWidget, ui_MyForm.Ui_MyForm):
 def __init__(self, parent=None):
 QtWidgets.QWidget.__init__(self, parent)
 self.setupUi(self)
 self.btnExit.clicked.connect(QtWidgets.qApp.quit)

if __name__ == "__main__":
 import sys
 app = QtWidgets.QApplication(sys.argv)
 window = MyWindow()
 window.show()
 sys.exit(app.exec_())
```

Как видите, и в PyQt можно создавать формы, размещать компоненты с помощью мыши, а затем непосредственно подключать ui-файлы в программе или преобразовывать их в Python-код с помощью утилиты `pyuic5.bat`, — все это очень удобно. Тем не менее, чтобы полностью овладеть программированием на PyQt, необходимо уметь создавать код вручную. Поэтому в оставшейся части книги мы больше не станем задействовать программу Qt Designer.

## 20.6. Модули PyQt 5

В состав библиотеки PyQt 5 входит множество модулей, объединенных в пакет PyQt5. Перечислим самые важные из них:

- ◆ `QtCore` — содержит классы, не связанные с реализацией графического интерфейса. От этого модуля зависят все остальные модули;
- ◆ `QtGui` — содержит классы, реализующие низкоуровневую работу с оконными элементами, обработку сигналов, вывод двухмерной графики и текста и др.;
- ◆ `QtWidgets` — содержит классы, реализующие компоненты графического интерфейса: окна, диалоговые окна, надписи, кнопки, текстовые поля и др.;
- ◆ `QtWebKit` — включает низкоуровневые классы для отображения Web-страниц;
- ◆ `QtWebKitWidgets` — реализует высокоуровневые компоненты графического интерфейса, предназначенные для вывода Web-страниц и использующие модуль `QtWebKit`;
- ◆ `QtMultimedia` — включает низкоуровневые классы для работы с мультимедиа;
- ◆ `QtMultimediaWidgets` — реализует высокоуровневые компоненты графического интерфейса с мультимедиа и использующие модуль `QtMultimedia`;
- ◆ `QtPrintSupport` — содержит классы, обеспечивающие поддержку печати и предварительного просмотра документов;
- ◆ `QtSql` — включает поддержку работы с базами данных, а также реализацию SQLite;
- ◆ `QtSvg` — позволяет работать с векторной графикой (SVG);
- ◆ `QtOpenGL` — обеспечивает поддержку OpenGL;
- ◆ `QtNetwork` — содержит классы, предназначенные для работы с сетью;
- ◆ `QtXml` и `QtXmlPatterns` — предназначены для обработки XML;
- ◆ `QtHelp` — содержит инструменты для создания интерактивных справочных систем;
- ◆ `QtWinExtras` — включает поддержку специфических возможностей Microsoft Windows;
- ◆ `Qt` — включает классы из всех модулей сразу.

Для подключения модулей используется следующий синтаксис:

```
from PyQt5 import <Названия модулей через запятую>
```

Так, например, можно подключить модули `QtCore` и `QtWidgets`:

```
from PyQt5 import QtCore, QtWidgets
```

В этой книге мы не станем рассматривать все перечисленные модули — чтобы получить информацию по не рассмотренным здесь модулям, обращайтесь к соответствующей документации.

## 20.7. Типы данных в PyQt

Библиотека PyQt является надстройкой над написанной на языке C++ библиотекой Qt. Последняя содержит множество классов, которые расширяют стандартные типы данных языка C++ и реализуют динамические массивы, ассоциативные массивы, множества и др. Все эти классы очень помогают при программировании на языке C++, но для языка Python они не представляют особого интереса, т. к. весь этот функционал содержит стандартные типы данных. Тем не менее, при чтении документации вы столкнетесь с ними, поэтому сейчас мы кратко рассмотрим основные типы:

- ◆ `QByteArray` — массив байтов. Преобразуется в тип `bytes`. Пример:

```
>>> from PyQt5 import QtCore
>>> arr = QtCore.QByteArray(bytes("str", "cp1251"))
>>> arr
PyQt5.QtCore.QByteArray(b'str')
>>> bytes(arr)
b'str'
```

- ◆ `QVariant` — может хранить данные любого типа. Создать объект этого класса можно вызовом конструктора, передав ему нужное значение. А чтобы преобразовать данные, хранящиеся в объекте класса `QVariant`, в тип данных Python, нужно вызвать метод `value()`. Пример:

```
>>> from PyQt5 import QtCore
>>> n = QtCore.QVariant(10)
>>> n
<PyQt5.QtCore.QVariant object at 0x00FD8D50>
>>> n.value()
10
```

Также можно создать «пустой» объект класса `QVariant`, вызвав конструктор без параметров:

```
>>> QtCore.QVariant() # Пустой объект
<PyQt5.QtCore.QVariant object at 0x00FD8420>
```

Если какой-либо метод ожидает данные типа `QVariant`, ему можно передать данные любого типа.

Еще этот класс поддерживает метод `typeName()`, возвращающий наименование типа хранящихся в объекте данных:

```
>>> from PyQt5 import QtCore
>>> n = QtCore.QVariant(10)
>>> n.typeName()
'int'
```

Кроме того, PyQt 5 поддерживает классы `QDate` (значение даты), `QTime` (значение времени), `QDateTime` (значение даты и времени), `QTextStream` (текстовый поток), `QUrl` (URL-адрес) и некоторые другие.

## 20.8. Управление основным циклом приложения

Для взаимодействия с системой и обработки возникающих сигналов предназначен основной цикл приложения. После вызова метода `exec_()` программа переходит в бесконечный цикл. Инструкции, расположенные после вызова этого метода, будут выполнены только после завершения работы всего приложения. Цикл автоматически прерывается после закрытия последнего открытого окна приложения. С помощью статического метода `setQuitOnLastWindowClosed()` из класса `QApplication` это поведение можно изменить.

Чтобы завершить работу приложения, необходимо вызвать слот `quit()` или метод `exit([returnCode=0])` класса `QApplication`. Поскольку программа находится внутри цикла, то вызвать эти методы можно лишь при наступлении какого-либо события, — например, при нажатии пользователем кнопки.

После возникновения любого сигнала основной цикл прерывается, и управление передается в обработчик этого сигнала. После завершения работы обработчика управление опять передается основному циклу приложения.

Если внутри обработчика выполняется длительная операция, то программа перестает реагировать на события. В качестве примера изобразим длительный процесс с помощью функции `sleep()` из модуля `time` (листинг 20.12).

### Листинг 20.12. Выполнение длительной операции

```
-*- coding: utf-8 -*-
from PyQt5 import QtWidgets
import sys, time

def on_clicked():
 time.sleep(10) # "Засыпаем" на 10 секунд

app = QtWidgets.QApplication(sys.argv)
button = QtWidgets.QPushButton("Запустить процесс")
button.resize(200, 40)
button.clicked.connect(on_clicked)
button.show()
sys.exit(app.exec_())
```

В этом примере при нажатии кнопки **Запустить процесс** вызывается функция `on_clicked()`, внутри которой мы приостанавливаем выполнение программы на десять секунд и тем самым прерываем основной цикл. Попробуйте нажать кнопку, перекрыть окно другим окном, а затем заново его отобразить, — вам не удастся это сделать, поскольку окно перестает реагировать на любые события, пока не закончится выполнение процесса. Короче говоря, программа просто зависнет.

Длительную операцию можно разбить на несколько этапов и по завершении каждого этапа выходить в основной цикл с помощью статического метода `processEvents([flags>AllEvents])` из класса `QCoreApplication`, от которого наследуется класс `QApplication`. Переделаем предыдущую программу, инсценировав с помощью цикла длительную операцию, которая выполняется 20 секунд (листинг 20.13).

**Листинг 20.13. Использование метода processEvents()**

```
-*- coding: utf-8 -*-
from PyQt5 import QtWidgets
import sys, time

def on_clicked():
 button.setDisabled(True) # Делаем кнопку неактивной
 for i in range(1, 21):
 QtWidgets.qApp.processEvents() # Запускаем оборот цикла
 time.sleep(1) # "Засыпаем" на 1 секунду
 print("step -", i)
 button.setDisabled(False) # Делаем кнопку активной

app = QtWidgets.QApplication(sys.argv)
button = QtWidgets.QPushButton("Запустить процесс")
button.resize(200, 40)
button.clicked.connect(on_clicked)
button.show()
sys.exit(app.exec_())
```

В этом примере длительная операция разбита на одинаковые этапы, после выполнения каждого из которых выполняется выход в основной цикл приложения. Теперь при перекрытии окна и повторном его отображении окно будет перерисовано — таким образом, приложение по-прежнему будет взаимодействовать с системой, хотя и с некоторой задержкой.

## 20.9. Многопоточные приложения

При обработке больших объемов данных не всегда можно равномерно разбить операцию на небольшие по времени этапы, поэтому при использовании метода `processEvents()` возможны проблемы, и вместо этого метода лучше вынести длительную операцию в отдельный поток, — в этом случае операция станет выполняться параллельно с основным циклом приложения и не будет его блокировать.

В одном процессе можно запустить сразу несколько независимых потоков, и если ваш компьютер оснащен многоядерным процессором, то потоки будут равномерно распределены по его ядрам. За счет этого можно не только избежать блокировки GUI-потока приложения, в котором выполняется обновление его интерфейса, но и значительно увеличить эффективность выполнения кода. Завершение основного цикла приложения приводит к завершению работы всех потоков.

### 20.9.1. Класс `QThread`: создание потока

Для создания потока в PyQt предназначен класс `QThread`, который объявлен в модуле `QtCore` и наследует класс `QObject`. Конструктор класса `QThread` имеет следующий формат:

```
<Объект> = QThread([parent=None])
```

Чтобы использовать потоки, следует создать класс, который будет наследником класса `QThread`, и определить в нем метод `run()`. Код, расположенный в методе `run()`, будет вы-

полняться в отдельном потоке, а после завершения выполнения метода `run()` этот поток прекратит свое существование. Затем нужно создать экземпляр класса и вызвать метод `start()`, который после запуска потока вызовет метод `run()`. Обратите внимание, что если напрямую вызвать метод `run()`, то код станет выполняться в основном, а не в отдельном потоке. Поэтому, чтобы запустить поток, необходимо вызывать именно метод `start()`, а не `run()`. Метод `start()` имеет следующий формат:

```
start([priority=QThread.InheritPriority])
```

Параметр `priority` задает приоритет выполнения потока по отношению к другим потокам. Следует учитывать, что при наличии потока с самым высоким приоритетом поток с самым низким приоритетом в некоторых операционных системах может быть просто проигнорирован. Перечислим допустимые значения параметра (в порядке увеличения приоритета) и соответствующие им атрибуты из класса `QThread`:

- ◆ 0 — `IdlePriority` — самый низкий приоритет;
- ◆ 1 — `LowestPriority`;
- ◆ 2 — `LowPriority`;
- ◆ 3 — `NormalPriority`;
- ◆ 4 — `HighPriority`;
- ◆ 5 — `HighestPriority`;
- ◆ 6 — `TimeCriticalPriority` — самый высокий приоритет;
- ◆ 7 — `InheritPriority` — автоматический выбор приоритета (значение используется по умолчанию).

Задать приоритет потока позволяет также метод `setPriority(<Приоритет>)`. Узнать, какой приоритет использует запущенный поток, можно с помощью метода `priority()`.

После запуска потока генерируется сигнал `started()`, а после завершения — сигнал `finished()`. Назначив обработчики этим сигналам, можно контролировать статус потока из основного цикла приложения. Если необходимо узнать текущий статус, следует воспользоваться методами `isRunning()` и `isFinished()`. Метод `isRunning()` возвращает значение `True`, если поток выполняется, а метод `isFinished()` возвращает значение `True`, если поток закончил выполнение.

Потоки выполняются внутри одного процесса и имеют доступ ко всем глобальным переменным. Однако следует учитывать, что из потока нельзя изменять что-либо в GUI-потоке приложения, — например, выводить текст на надпись. Для изменения данных в GUI-потоке нужно использовать сигналы. Внутри потока у нужного сигнала вызывается метод `emit()`, который, собственно, и выполняет его генерацию. В параметрах метода `emit()` можно указать данные, которые будут переданы обработчику сигнала. Внутри GUI-потока назначаем обработчик этого сигнала и в обработчике пишем код, который и будет обновлять интерфейс приложения.

Рассмотрим использование класса `QThread` на примере (листинг 20.14).

#### Листинг 20.14. Использование класса `QThread`

```
-*- coding: utf-8 -*-
from PyQt5 import QtCore, QtWidgets
```

```

class MyThread(QtCore.QThread):
 mysignal = QtCore.pyqtSignal(str)
 def __init__(self, parent=None):
 QtCore.QThread.__init__(self, parent)
 def run(self):
 for i in range(1, 21):
 self.sleep(3) # "Засыпаем" на 3 секунды
 # Передача данных из потока через сигнал
 selfmysignal.emit("i = %s" % i)

class MyWindow(QtWidgets.QWidget):
 def __init__(self, parent=None):
 QtWidgets.QWidget.__init__(self, parent)
 self.label = QtWidgets.QLabel("Нажмите кнопку для запуска потока")
 self.label.setAlignment(QtCore.Qt.AlignHCenter)
 self.button = QtWidgets.QPushButton("Запустить процесс")
 self.vbox = QtWidgets.QVBoxLayout()
 self.vbox.addWidget(self.label)
 self.vbox.addWidget(self.button)
 self.setLayout(self.vbox)
 self.mythread = MyThread() # Создаем экземпляр класса
 self.button.clicked.connect(self.on_clicked)
 self.mythread.started.connect(self.on_started)
 self.mythread.finished.connect(self.on_finished)
 self.mythreadmysignal.connect(self.on_change, QtCore.Qt.QueuedConnection)
 def on_clicked(self):
 self.button.setDisabled(True) # Делаем кнопку неактивной
 self.mythread.start() # Запускаем поток
 def on_started(self): # Вызывается при запуске потока
 self.label.setText("Вызван метод on_started()")
 def on_finished(self): # Вызывается при завершении потока
 self.label.setText("Вызван метод on_finished()")
 self.button.setDisabled(False) # Делаем кнопку активной
 def on_change(self, s):
 self.label.setText(s)

if __name__ == "__main__":
 import sys
 app = QtWidgets.QApplication(sys.argv)
 window = MyWindow()
 window.setWindowTitle("Использование класса QThread")
 window.resize(300, 70)
 window.show()
 sys.exit(app.exec_())

```

Здесь мы создали класс `MyThread`, который является наследником класса `QThread`. В нем мы определили свой собственный сигнал `mysignal`, для чего создали атрибут с таким же именем и занесли в него значение, возвращенное функцией `pyqtSignal()` из модуля `QtCore`. Функции `pyqtSignal()` мы передали в качестве параметра тип `str` (строка Python), тем са-

мым указав PyQt, что вновь определенный сигнал будет принимать единственный параметр строкового типа:

```
mysignal = QtCore.pyqtSignal(str)
```

В том же классе мы определили обязательный для потоков метод `run()` — в нем производится имитация процесса с помощью цикла `for` и метода `sleep()`: каждые три секунды выполняется генерация сигнала `mysignal` и передача текущего значения переменной `i` в составе строки:

```
self.mysignal.emit("i = %s" % i)
```

Внутри конструктора класса `MyWindow` мы назначили обработчик этого сигнала с помощью выражения:

```
self.mythread.mysignal.connect(self.on_change, QtCore.Qt.QueuedConnection)
```

Здесь все нам уже знакомо: у свойства `mysignal` потока, которое представляет одноименный сигнал, вызывается метод `connect()`, и ему первым параметром передается обработчик. Во втором параметре метода `connect()` с помощью атрибута `QueuedConnection` указывается, что сигнал помещается в очередь обработки событий, и обработчик должен выполняться в потоке приемника сигнала, т. е. в GUI-потоке. Из GUI-потока мы можем смело изменять свойства компонентов интерфейса.

Теперь рассмотрим код метода класса `MyWindow`, который станет обработчиком сигнала `mysignal`:

```
def on_change(self, s):
 self.label.setText(s)
```

Второй параметр этого метода служит для приема параметра, переданного этому сигналу. Значение этого параметра будет выведено в надписи с помощью метода `setText()`.

Еще внутри конструктора класса `MyWindow` производится создание надписи и кнопки, а затем их размещение внутри вертикального контейнера. Далее выполняется создание экземпляра класса `MyThread` и сохранение его в атрибуте `mythread`. С помощью этого атрибута мы можем управлять потоком и назначить обработчики сигналов `started()`, `finished()` и `mysignal`. Запуск потока производится с помощью метода `start()` внутри обработчика нажатия кнопки. Чтобы исключить повторный запуск потока, мы с помощью метода `setDisabled()` делаем кнопку неактивной, а после окончания работы потока внутри обработчика сигнала `finished()` опять делаем кнопку активной.

Обратите внимание, что для имитации длительного процесса мы использовали статический метод `sleep()` из класса `QThread`, а не функцию `sleep()` из модуля `time`. Вообще, приостановить выполнение потока позволяют следующие статические методы класса `QThread`:

- ◆ `sleep()` — продолжительность задается в секундах:

```
QtCore.QThread.sleep(3) # "Засыпаем" на 3 секунды
```

- ◆ `msleep()` — продолжительность задается в миллисекундах:

```
QtCore.QThread.msleep(3000) # "Засыпаем" на 3 секунды
```

- ◆ `usleep()` — продолжительность задается в микросекундах:

```
QtCore.QThread.usleep(3000000) # "Засыпаем" на 3 секунды
```

Еще один полезный статичный метод класса `QThread` — `yieldCurrentThread()` — немедленно приостанавливает выполнение текущего потока и передает управление следующему ожидающему выполнения потоку, если таковой есть. Пример:

```
QtCore.QThread.yieldCurrentThread()
```

## 20.9.2. Управление циклом внутри потока

Очень часто внутри потока одни и те же инструкции выполняются многократно. Например, при осуществлении мониторинга серверов в Интернете на каждой итерации цикла посыпается запрос к одному и тому же серверу. При этом внутри метода `run()` используется бесконечный цикл, выход из которого производится после окончания опроса всех серверов. В некоторых случаях этот цикл необходимо прервать преждевременно по нажатию кнопки пользователем. Чтобы это стало возможным, в классе, реализующем поток, следует создать атрибут, который будет содержать флаг текущего состояния. Далее на каждой итерации цикла мы проверяем состояние флага и при его изменении прерываем выполнение цикла. Чтобы изменить значение атрибута, создаем обработчик и связываем его с сигналом `clicked()` соответствующей кнопки. При нажатии кнопки внутри обработчика производим изменение значения атрибута. Пример запуска и остановки потока с помощью кнопок приведен в листинге 20.15.

### Листинг 20.15. Запуск и остановка потока

```
-*- coding: utf-8 -*-
from PyQt5 import QtCore, QtWidgets

class MyThread(QtCore.QThread):
 mysignal = QtCore.pyqtSignal(str)
 def __init__(self, parent=None):
 QtCore.QThread.__init__(self, parent)
 self.running = False # Флаг выполнения
 self.count = 0
 def run(self):
 self.running = True
 while self.running: # Проверяем значение флага
 self.count += 1
 selfmysignal.emit("count = %s" % self.count)
 self.sleep(1) # Имитируем процесс

class MyWindow(QtWidgets.QWidget):
 def __init__(self, parent=None):
 QtWidgets.QWidget.__init__(self, parent)
 self.label = QtWidgets.QLabel("Нажмите кнопку для запуска потока")
 self.label.setAlignment(QtCore.Qt.AlignHCenter)
 self.btnStart = QtWidgets.QPushButton("Запустить поток")
 self.btnStop = QtWidgets.QPushButton("Остановить поток")
 self.vbox = QtWidgets.QVBoxLayout()
 self.vbox.addWidget(self.label)
 self.vbox.addWidget(self.btnStart)
```

```
self.vbox.addWidget(self.btnExit)
self.setLayout(self.vbox)
self.mythread = MyThread()
self.btnExit.clicked.connect(self.on_stop)
self.btnExit.clicked.connect(self.on_change)
self.mythread.mysignal.connect(self.on_change, QtCore.Qt.QueuedConnection)
def on_start(self):
 if not self.mythread.isRunning():
 self.mythread.start() # Запускаем поток
def on_stop(self):
 self.mythread.running = False # Изменяем флаг выполнения
def on_change(self, s):
 self.label.setText(s)
def closeEvent(self, event): # Вызывается при закрытии окна
 self.hide() # Скрываем окно
 self.mythread.running = False # Изменяем флаг выполнения
 self.mythread.wait(5000) # Даем время, чтобы закончить
 event.accept() # Закрываем окно

if __name__ == "__main__":
 import sys
 app = QtWidgets.QApplication(sys.argv)
 window = MyWindow()
 window.setWindowTitle("Запуск и остановка потока")
 window.resize(300, 100)
 window.show()
 sys.exit(app.exec_())
```

В этом примере внутри конструктора класса `MyThread` создается атрибут `running`, и ему присваивается значение `False`. При запуске потока внутри метода `run()` значение атрибута изменяется на `True`. Затем запускается цикл, в котором атрибут указывается в качестве условия. Как только значение атрибута станет равным значению `False`, цикл будет остановлен.

Внутри конструктора класса `MyWindow` производится создание надписи, двух кнопок и экземпляра класса `MyThread`. Далее назначаются обработчики сигналов. При нажатии кнопки **Запустить поток** запустится метод `on_start()`, внутри которого с помощью метода `isRunning()` производится проверка текущего статуса потока. Если поток не запущен, выполняется его запуск вызовом метода `start()`. При нажатии кнопки **Остановить поток** запустится метод `on_stop()`, в котором атрибуту `running` присваивается значение `False`. Это значение является условием выхода из цикла внутри метода `run()`.

Путем изменения значения атрибута можно прервать выполнение цикла только в том случае, если закончилось выполнение очередной итерации. Если поток длительное время ожидает какого-либо события, — например, ответа сервера, то можно так и не дождаться завершения потока. Чтобы принудительно прервать выполнение потока, следует воспользоваться методом `terminate()`. Однако к этому методу следует прибегать только в крайнем случае, поскольку прерывание производится в любой части кода. При этом блокировки автоматически не снимаются, а кроме того, можно повредить данные, над которыми производились операции в момент прерывания. После вызова метода `terminate()` следует вызвать метод `wait()`.

При закрытии окна приложение завершает работу, что также приводит к завершению всех потоков. Чтобы предотвратить повреждение данных, мы перехватываем событие закрытия окна и дожидаемся окончания выполнения. Чтобы перехватить событие, необходимо внутри класса создать метод с предопределенным названием, в нашем случае — с названием `closeEvent()`. Этот метод будет автоматически вызван при попытке закрыть окно. В качестве параметра метод принимает объект события `event`, через который можно получить дополнительную информацию о событии. Чтобы закрыть окно внутри метода `closeEvent()`, следует вызвать метод `accept()` объекта события. Если необходимо предотвратить закрытие окна, то следует вызвать метод `ignore()`.

Внутри метода `closeEvent()` мы присваиваем атрибуту `running` значение `False`. Далее с помощью метода `wait()` даем возможность потоку нормально завершить работу. В качестве параметра метод `wait()` принимает количество миллисекунд, по истечении которых управление будет передано следующей инструкции. Необходимо учитывать, что это максимальное время: если поток закончит работу раньше, то и метод закончит выполнение раньше. Метод `wait()` возвращает значение `True`, если поток успешно завершил работу, и `False` — в противном случае. Ожидание завершения потока занимает некоторое время, в течение которого окно будет по-прежнему видимым. Чтобы не вводить пользователя в заблуждение, в самом начале метода `closeEvent()` мы скрываем окно вызовом метода `hide()`.

Каждый поток может иметь собственный цикл обработки сигналов, который запускается с помощью метода `exec_()`. В этом случае потоки могут обмениваться сигналами между собой. Чтобы прервать цикл, следует вызвать слот `quit()` или метод `exit([returnCode=0])`. Рассмотрим обмен сигналами между потоками на примере (листинг 20.16).

#### Листинг 20.16. Обмен сигналами между потоками

```
-*- coding: utf-8 -*-
from PyQt5 import QtCore, QtWidgets

class Thread1(QtCore.QThread):
 s1 = QtCore.pyqtSignal(int)
 def __init__(self, parent=None):
 QtCore.QThread.__init__(self, parent)
 self.count = 0
 def run(self):
 self.exec_() # Запускаем цикл обработки сигналов
 def on_start(self):
 self.count += 1
 self.s1.emit(self.count)

class Thread2(QtCore.QThread):
 s2 = QtCore.pyqtSignal(str)
 def __init__(self, parent=None):
 QtCore.QThread.__init__(self, parent)
 def run(self):
 self.exec_() # Запускаем цикл обработки сигналов
 def on_change(self, i):
 i += 10
 self.s2.emit("%d" % i)
```

```
class MyWindow(QtWidgets.QWidget):
 def __init__(self, parent=None):
 QtWidgets.QWidget.__init__(self, parent)
 self.label = QtWidgets.QLabel("Нажмите кнопку")
 self.label.setAlignment(QtCore.Qt.AlignHCenter)
 self.button = QtWidgets.QPushButton("Сгенерировать сигнал")
 self.vbox = QtWidgets.QVBoxLayout()
 self.vbox.addWidget(self.label)
 self.vbox.addWidget(self.button)
 self.setLayout(self.vbox)
 self.thread1 = Thread1()
 self.thread2 = Thread2()
 self.thread1.start()
 self.thread2.start()
 self.button.clicked.connect(self.thread1.on_start)
 self.thread1.s1.connect(self.thread2.on_change)
 self.thread2.s2.connect(self.on_thread2_s2)
 def on_thread2_s2(self, s):
 self.label.setText(s)

if __name__ == "__main__":
 import sys
 app = QtWidgets.QApplication(sys.argv)
 window = MyWindow()
 window.setWindowTitle("Обмен сигналами между потоками")
 window.resize(300, 70)
 window.show()
 sys.exit(app.exec_())
```

В этом примере мы создали классы Thread1, Thread2 и MyWindow. Первые два класса представляют собой потоки. Внутри них в методе `run()` вызывается метод `exec_()`, который запускает цикл обработки событий. Внутри конструктора класса MyWindow производится создание надписи, кнопки и экземпляров классов Thread1 и Thread2. Далее выполняется запуск сразу двух потоков.

В следующей инструкции сигнал нажатия кнопки соединяется с методом `on_start()` первого потока. Внутри этого метода производится какая-либо операция (в нашем случае — увеличение значения атрибута `count`), а затем с помощью метода `emit()` генерируется сигнал `s1`, и в параметре передается результат выполнения метода. Сигнал `s1` соединен с методом `on_change()` второго потока. Внутри этого метода также производится какая-либо операция, а затем генерируется сигнал `s2`, и передается результат выполнения метода. В свою очередь сигнал `s2` соединен со слотом `on_thread2_s2` объекта окна, который выводит в надпись значение, переданное с этим сигналом. Таким образом, при нажатии кнопки **Сгенерировать сигнал** вначале будет вызван метод `on_start()` из класса Thread1, затем метод `on_change()` из класса Thread2, а потом метод `on_thread2_s2` класса MyWindow, который выведет результат выполнения на экран.

### 20.9.3. Модуль `queue`: создание очереди заданий

В предыдущем разделе мы рассмотрели возможность обмена сигналами между потоками. Теперь предположим, что запущены десять потоков, которые ожидают задания в бесконечном цикле. Как передать задание одному потоку, а не всем сразу? И как определить, какому потоку передать задание? Можно, конечно, создать список в глобальном пространстве имен и добавлять задания в этот список, но в этом случае придется решать вопрос о совместном использовании одного ресурса сразу десятью потоками. Ведь если потоки будут получать задания одновременно, то одно задание могут получить сразу несколько потоков, и какому-либо потоку не хватит заданий, — возникнет исключительная ситуация. Попросту говоря, возникает ситуация, когда вы пытаетесь сесть на стул, а другой человек одновременно пытается вытащить его из-под вас. Думаете, что успеете сесть?

Модуль `queue`, входящий в состав стандартной библиотеки Python, позволяет решить эту проблему. Модуль содержит несколько классов, которые реализуют разного рода потокобезопасные очереди. Перечислим эти классы:

- ◆ `Queue` — очередь (первым пришел, первым вышел). Формат конструктора:

```
<Объект> = Queue([maxsize=0])
```

Пример:

```
>>> import queue
>>> q = queue.Queue()
>>> q.put_nowait("elem1")
>>> q.put_nowait("elem2")
>>> q.get_nowait()
'elem1'
>>> q.get_nowait()
'elem2'
```

- ◆ `LifoQueue` — стек (последним пришел, первым вышел). Формат конструктора:

```
<Объект> = LifoQueue([maxsize=0])
```

Пример:

```
>>> q = queue.LifoQueue()
>>> q.put_nowait("elem1")
>>> q.put_nowait("elem2")
>>> q.get_nowait()
'elem2'
>>> q.get_nowait()
'elem1'
```

- ◆ `PriorityQueue` — очередь с приоритетами. Элементы очереди должны быть кортежами, в которых первым элементом является число, означающее приоритет, а вторым — значение элемента. При получении значения возвращается элемент с наивысшим приоритетом (наименьшим значением в первом параметре кортежа). Формат конструктора класса:

```
<Объект> = PriorityQueue([maxsize=0])
```

Пример:

```
>>> q = queue.PriorityQueue()
>>> q.put_nowait((10, "elem1"))
>>> q.put_nowait((3, "elem2"))
```

```
>>> q.put_nowait((12, "elem3"))
>>> q.get_nowait()
(3, 'elem2')
>>> q.get_nowait()
(10, 'elem1')
>>> q.get_nowait()
(12, 'elem3')
```

Параметр `maxsize` во всех трех случаях задает максимальное количество элементов, которое может содержать очередь. Если параметр равен нулю (значение по умолчанию) или отрицательному значению, то размер очереди не ограничен.

Экземпляры этих классов поддерживают следующие методы:

- ◆ `put(<Элемент>[, block=True] [, timeout=None])` — добавляет элемент в очередь. Если в параметре `block` указано значение `True`, поток будет ожидать возможности добавления элемента, — при этом в параметре `timeout` можно указать максимальное время ожидания в секундах. Если элемент не удалось добавить, то возбуждается исключение `queue.Full`. В случае передачи параметром `block` значения `False` очередь не будет ожидать, когда появится возможность добавить в нее новый элемент, и в случае невозможности сделать это возбудит исключение `queue.Full` немедленно;
- ◆ `put_nowait(<Элемент>)` — добавление элемента без ожидания. Эквивалентно:  
`put(<Элемент>, False)`
- ◆ `get([block=True] [, timeout=None])` — возвращает элемент, при этом удаляя его из очереди. Если в параметре `block` указано значение `True`, то поток будет ожидать возможности извлечения элемента, — при этом в параметре `timeout` можно указать максимальное время ожидания в секундах. Если элемент не удалось получить, то возбуждается исключение `queue.Empty`. В случае передачи параметром `block` значения `False` очередь не будет ожидать, когда появится возможность извлечь из нее элемент, и в случае невозможности сделать это возбудит исключение `queue.Empty` немедленно;
- ◆ `get_nowait()` — извлечение элемента без ожидания. Эквивалентно вызову `get(False)`;
- ◆ `join()` — блокирует поток, пока не будут обработаны все задания в очереди. Другие потоки после обработки текущего задания должны вызывать метод `task_done()`. Как только все задания будут обработаны, поток будет разблокирован;
- ◆ `task_done()` — этот метод должны вызывать потоки после обработки задания;
- ◆ `qsize()` — возвращает приблизительное количество элементов в очереди. Так как доступ к очереди имеют сразу несколько потоков, доверять этому значению не следует — в любой момент времени количество элементов может измениться;
- ◆ `empty()` — возвращает `True`, если очередь пуста, и `False` — в противном случае;
- ◆ `full()` — возвращает `True`, если очередь содержит элементы, и `False` — в противном случае.

Рассмотрим использование очереди в многопоточном приложении на примере (листинг 20.17).

#### Листинг 20.17. Использование модуля `queue`

```
-*- coding: utf-8 -*-
from PyQt5 import QtCore, QtWidgets
import queue
```

```

class MyThread(QtCore.QThread):
 task_done = QtCore.pyqtSignal(int, int, name = 'taskDone')
 def __init__(self, id, queue, parent=None):
 QtCore.QThread.__init__(self, parent)
 self.id = id
 self.queue = queue
 def run(self):
 while True:
 task = self.queue.get() # Получаем задание
 self.sleep(5) # Имитируем обработку
 self.task_done.emit(task, self.id) # Передаем данные обратно
 self.queue.task_done()

class MyWindow(QtWidgets.QPushButton):
 def __init__(self):
 QtWidgets.QPushButton.__init__(self)
 self.setText("Раздать задания")
 self.queue = queue.Queue() # Создаем очередь
 self.threads = []
 for i in range(1, 3): # Создаем потоки и запускаем
 thread = MyThread(i, self.queue)
 self.threads.append(thread)
 thread.task_done.connect(self.on_task_done, QtCore.Qt.QueuedConnection)
 thread.start()
 self.clicked.connect(self.on_add_task)
 def on_add_task(self):
 for i in range(0, 11):
 self.queue.put(i) # Добавляем задания в очередь
 def on_task_done(self, data, id):
 print(data, "- id =", id) # Выводим обработанные данные
if __name__ == "__main__":
 import sys
 app = QtWidgets.QApplication(sys.argv)
 window = MyWindow()
 window.setWindowTitle("Использование модуля queue")
 window.resize(300, 30)
 window.show()
 sys.exit(app.exec_())

```

В этом примере конструктор класса `MyThread` принимает уникальный идентификатор (`id`) и ссылку на очередь (`queue`), которые сохраняются в одноименных атрибутах класса. В методе `run()` внутри бесконечного цикла производится получение элемента из очереди с помощью метода `get()`. Если очередь пуста, поток будет ожидать, пока не появится хотя бы один элемент. Далее производится обработка задания (в нашем случае — просто задержка), а затем обработанные данные передаются главному потоку через сигнал `taskDone`, принимающий два целочисленных параметра. В следующей инструкции с помощью метода `task_done()` указывается, что задание было обработано.

Отметим, что здесь в вызове функции `pyqtSignal()` присутствует именованный параметр `name`:

```
task_done = QtCore.pyqtSignal(int, int, name = 'taskDone')
```

Он задает имя сигнала и может быть полезен в том случае, если это имя отличается от имени атрибута класса, соответствующего сигналу, — как в нашем случае, где имя сигнала: `taskDone`, отличается от имени атрибута: `task_done`. После чего мы можем обращаться к сигналу как по имени соответствующего ему атрибута:

```
self.task_done.emit(task, self.id)
```

так и по имени, заданному в параметре `name` функции `pyqtSignal()`:

```
self.taskDone.emit(task, self.id)
```

Главный поток реализуется с помощью класса `MyWindow`. Обратите внимание, что наследуется класс `QPushButton` (кнопка), а не класс `QWidget`. Все визуальные компоненты являются наследниками класса `QWidget`, поэтому любой компонент, не имеющий родителя, обладает своим собственным окном. В нашем случае используется только кнопка, поэтому можно сразу наследовать класс `QPushButton`.

Внутри конструктора класса `MyWindow` с помощью метода `setText()` задается текст надписи на кнопке, затем создается экземпляр класса `Queue` и сохраняется в атрибуте `queue`. В следующем выражении производится создание списка, в котором будут храниться ссылки на объекты потоков. Сами объекты потоков (в нашем случае их два) создаются внутри цикла и добавляются в список. Внутри цикла производится также назначение обработчика сигнала `taskDone` и запуск потока с помощью метода `start()`. Далее назначается обработчик нажатия кнопки.

При нажатии кнопки **Раздать задания** вызывается метод `on_add_task()`, внутри которого производится добавление заданий в очередь. После этого потоки выходят из цикла ожидания, и каждый из них получает одно уникальное задание. После окончания обработки потоки генерируют сигнал `taskDone` и вызывают метод `task_done()`, информирующий об окончании обработки задания. Главный поток получает сигнал и вызывает метод `on_task_done()`, внутри которого через параметры будут доступны обработанные данные. Так как метод расположен в GUI-потоке, мы можем изменять свойства компонентов и, например, добавить результат в список или таблицу. В нашем же примере результат просто выводится в окно консоли (чтобы увидеть сообщения, следует сохранить файл с расширением `py`, а не `pyw`). После окончания обработки задания потоки снова получают задания. Если очередь окажется пуста, потоки перейдут в режим ожидания заданий.

#### 20.9.4. Классы `QMutex` и `QMutexLocker`

Как вы уже знаете, совместное использование одного ресурса сразу несколькими потоками может привести к непредсказуемому поведению программы или даже аварийному ее завершению. То есть, доступ к ресурсу в один момент времени должен иметь лишь один поток. Следовательно, внутри программы необходимо предусмотреть возможность блокировки ресурса одним потоком и ожидание его разблокировки другим потоком.

Реализовать блокировку ресурса в PyQt позволяют классы `QMutex` и `QMutexLocker` из модуля `QtCore`.

Конструктор класса `QMutex` создает так называемый *мьюотекс* и имеет следующий формат:

```
<Объект> = QMutex([mode=QtCore.QMutex.NonRecursive])
```

Необязательный параметр `mode` может принимать значения `NonRecursive` (поток может запросить блокировку только единожды, а после снятия блокировка может быть запрошена снова, — значение по умолчанию) и `Recursive` (поток может запросить блокировку не-

сколько раз, и чтобы полностью снять блокировку, следует вызвать метод `unlock()` соответствующее количество раз).

Класс `QMutex` поддерживает следующие методы:

- ◆ `lock()` — устанавливает блокировку. Если ресурс был заблокирован другим потоком, работа текущего потока приостанавливается до снятия блокировки;
- ◆ `tryLock([timeout=0])` — устанавливает блокировку. Если блокировка была успешно установлена, то метод возвращает значение `True`. Если ресурс заблокирован другим потоком, то метод возвращает значение `False` без ожидания возможности установить блокировку. Максимальное время ожидания в миллисекундах можно указать в качестве необязательного параметра `timeout`. Если в параметре указано отрицательное значение, то метод `tryLock()` ведет себя аналогично методу `lock()`;
- ◆ `unlock()` — снимает блокировку;
- ◆ `isRecursive()` — возвращает `True`, если конструктору было передано значение `Recursive`.

Рассмотрим использование класса `QMutex` на примере (листинг 20.18).

#### Листинг 20.18. Использование класса `QMutex`

```
-*- coding: utf-8 -*-
from PyQt5 import QtCore, QtWidgets

class MyThread(QtCore.QThread):
 x = 10 # Атрибут класса
 mutex = QtCore.QMutex() # Мьютекс
 def __init__(self, id, parent=None):
 QtCore.QThread.__init__(self, parent)
 self.id = id
 def run(self):
 self.change_x()
 def change_x(self):
 MyThread.mutex.lock() # Блокируем
 print("x =", MyThread.x, "id =", self.id)
 MyThread.x += 5
 self.sleep(2)
 print("x =", MyThread.x, "id =", self.id)
 MyThread.x += 34
 print("x =", MyThread.x, "id =", self.id)
 MyThread.mutex.unlock() # Снимаем блокировку

class MyWindow(QtWidgets.QPushButton):
 def __init__(self):
 QtWidgets.QPushButton.__init__(self)
 self.setText("Запустить")
 self.thread1 = MyThread(1)
 self.thread2 = MyThread(2)
 self.clicked.connect(self.on_start)
```

```
def on_start(self):
 if not self.thread1.isRunning(): self.thread1.start()
 if not self.thread2.isRunning(): self.thread2.start()

if __name__ == "__main__":
 import sys
 app = QtWidgets.QApplication(sys.argv)
 window = MyWindow()
 window.setWindowTitle("Использование класса QMutex")
 window.resize(300, 30)
 window.show()
 sys.exit(app.exec_())
```

В этом примере внутри класса `MyThread` мы создали атрибут `x`, который доступен всем экземплярам класса. Изменение значения атрибута в одном потоке повлечет изменение значения и в другом потоке. Если потоки будут изменять значение одновременно, то предсказать текущее значение атрибута становится невозможным. Следовательно, изменять значение можно только после установки блокировки.

Чтобы обеспечить блокировку, внутри класса `MyThread` создается экземпляр класса `QMutex` и сохраняется в атрибуте `mutex`. Обратите внимание, что сохранение производится в атрибуте класса, а не в атрибуте экземпляра класса. Чтобы блокировка сработала, необходимо, чтобы защищаемый атрибут и мьютекс находились в одной области видимости. Далее весь код метода `change_x()`, в котором производится изменение атрибута `x`, помещается между вызовами методов `lock()` и `unlock()` мьютекса, — таким образом гарантируется, что он будет выполнен сначала одним потоком и только потом — другим.

Внутри конструктора класса `MyWindow` производится создание двух объектов класса `MyThread` и назначение обработчика нажатия кнопки. По нажатию кнопки **Запустить** будет вызван метод `on_start()`, внутри которого производится запуск сразу двух потоков одновременно, — при условии, что потоки не были запущены ранее. В результате мы получим в окне консоли следующий результат:

```
x = 10 id = 1
x = 15 id = 1
x = 49 id = 1
x = 49 id = 2
x = 54 id = 2
x = 88 id = 2
```

Как можно видеть, сначала изменение атрибута произвел поток с идентификатором 1, а лишь затем — поток с идентификатором 2. Если блокировку не указать, то результат будет иным:

```
x = 10 id = 1
x = 15 id = 2
x = 20 id = 1
x = 54 id = 1
x = 54 id = 2
x = 88 id = 2
```

В этом случае поток с идентификатором 2 изменил значение атрибута `x` до окончания выполнения метода `change_x()` в потоке с идентификатором 1.

При возникновении исключения внутри метода `change_x()` ресурс останется заблокированным, т. к. вызов метода `unlock()` не будет выполнен. Кроме того, можно по случайности забыть вызвать метод `unlock()`, что также приведет к вечной блокировке.

Исключить подобную ситуацию позволяет класс `QMutexLocker`. Конструктор этого класса принимает объект мьютекса и устанавливает блокировку. После выхода из области видимости будет вызван деструктор класса, внутри которого блокировка автоматически снимается. Следовательно, если создать экземпляр класса `QMutexLocker` в начале метода, то после выхода из метода блокировка будет снята. Переделаем метод `change_x()` из класса `MyThread` и используем класс `QMutexLocker` (листинг 20.19).

#### Листинг 20.19. Использование класса `QMutexLocker`

```
def change_x(self):
 ml = QtCore.QMutexLocker(MyThread.mutex)
 print("x =", MyThread.x, "id =", self.id)
 MyThread.x += 5
 self.sleep(2)
 print("x =", MyThread.x, "id =", self.id)
 MyThread.x += 34
 print("x =", MyThread.x, "id =", self.id)
 # Блокировка автоматически снимется
```

При использовании класса `QMutexLocker` следует помнить о разнице между областями видимости в языках C++ и Python. В языке C++ область видимости ограничена блоком, которым может являться как функция, так и просто область, ограниченная фигурными скобками. Таким образом, если переменная объявлена внутри блока условного оператора, например, `if`, то при выходе из этого блока переменная уже не будет видна:

```
if (условие) {
 int x = 10; // Объявляем переменную
 // ...
}
// Здесь переменная x уже не видна!
```

В языке Python область видимости гораздо шире. Если мы объявим переменную внутри условного оператора, то она будет видна и после выхода из этого блока:

```
if условие:
 x = 10 # Объявляем переменную
 # ...
Здесь переменная x еще видна
```

Таким образом, область видимости локальной переменной в языке Python ограничена функцией, а не любым блоком.

Класс `QMutexLocker` поддерживает протокол менеджеров контекста, который позволяет ограничить область видимости блоком инструкции `with...as`. Этот протокол гарантирует снятие блокировки даже при наличии исключения внутри инструкции `with...as`. Переделаем метод `change_x()` из класса `MyThread` снова и используем в этот раз инструкцию `with...as` (листинг 20.20).

**Листинг 20.20. Использование инструкции `with...as`**

```
def change_x(self):
 with QtCore.QMutexLocker(MyThread.mutex):
 print("x =", MyThread.x, "id =", self.id)
 MyThread.x += 5
 self.sleep(2)
 print("x =", MyThread.x, "id =", self.id)
 MyThread.x += 34
 print("x =", MyThread.x, "id =", self.id)
 # Блокировка автоматически снимется
```

Теперь, когда вы уже знаете о возможности блокировки ресурса, следует сделать несколько замечаний:

- ◆ установка и снятие блокировки занимают некоторый промежуток времени, тем самым снижая эффективность всей программы. Поэтому встроенные типы данных не обеспечивают безопасную работу в многопоточном приложении. И прежде чем использовать блокировки, подумайте — может быть, в вашем приложении они и не нужны;
- ◆ второе замечание относится к доступу к защищенному ресурсу из GUI-потока. Ожидание снятия блокировки может заблокировать GUI-поток, и приложение перестанет реагировать на события. Поэтому в таком случае следует использовать сигналы, а не прямой доступ;
- ◆ и последнее замечание относится к *взаимной блокировке*. Если первый поток, владея ресурсом A, захочет получить доступ к ресурсу B, а второй поток, владея ресурсом B, захочет получить доступ к ресурсу A, то оба потока будут ждать снятия блокировки вечно. В этой ситуации следует предусмотреть возможность временного освобождения ресурсов одним из потоков после превышения периода ожидания.

Класс `QMutexLocker` также поддерживает методы `unlock()` и `relock()`. Первый метод выполняет разблокировку мьютекса без уничтожения экземпляра класса `QMutexLocker`, а второй выполняет повторное наложение блокировки.

**ПРИМЕЧАНИЕ**

Для синхронизации и координации потоков предназначены также классы `QSemaphore` и `QWaitCondition`. За подробной информацией по этим классам обращайтесь к документации PyQt, а также к примерам, расположенным в папке `C:\Python34\Lib\site-packages\PyQt5\examples\threads`. Следует также помнить, что в стандартную библиотеку языка Python входят модули `multiprocessing` и `threading`, которые позволяют работать с потоками в любом приложении. Однако при использовании PyQt нужно отдать предпочтение классу `QThread`, т. к. он позволяет работать с сигналами.

## 20.10. Вывод заставки

В больших приложениях загрузка начальных данных может занимать продолжительное время, в течение которого принято выводить окно-заставку, в котором отображается процесс загрузки. По окончании инициализации приложения окно-заставка скрывается и отображается главное окно.

Для вывода окна-заставки в PyQt предназначен класс `QSplashScreen` из модуля `QtWidgets`. Конструктор класса имеет следующие форматы:

```
<Объект> = QSplashScreen([<Изображение>[, flags=<Тип окна>])
<Объект> = QSplashScreen(<Родитель>[, <Изображение>[, flags=<Тип окна>])
```

Параметр **<Родитель>** позволяет указать ссылку на родительский компонент. В параметре **<Изображение>** указывается ссылка на изображение (экземпляр класса `QPixmap`, объявленного в модуле `QtGui`), которое будет отображаться на заставке. Конструктору класса `QPixmap` можно передать путь к файлу с изображением. Параметр `flags` предназначен для указания типа окна — например, чтобы заставка отображалась поверх всех остальных окон, следует передать флаг `WindowStaysOnTopHint`.

Класс `QSplashScreen` поддерживает следующие методы:

- ◆ `show()` — отображает заставку;
- ◆ `finish(<Ссылка на окно>)` — закрывает заставку. В качестве параметра указывается ссылка на главное окно приложения;
- ◆ `showMessage(<Сообщение>[, <Выравнивание>[, <Цвет>]])` — выводит сообщение. Во втором параметре указывается местоположение надписи в окне. По умолчанию надпись выводится в левом верхнем углу окна. В качестве значения можно указать комбинацию следующих флагов через оператор `|`: `AlignTop` (по верху), `AlignCenter` (по центру вертикали и горизонтали), `AlignBottom` (по низу), `AlignHCenter` (по центру горизонтали), `AlignVCenter` (по центру вертикали), `AlignLeft` (по левой стороне), `AlignRight` (по правой стороне). В третьем параметре указывается цвет текста. В качестве значения можно указать атрибут из класса `QtCore.Qt` (например, `black` (по умолчанию), `white` и т. д.) или экземпляр класса `QColor` (например, `QColor("red")`, `QColor("#ff0000")`, `QColor(255, 0, 0)` и др.);
- ◆ `clearMessage()` — стирает надпись;
- ◆ `setPixmap(<Изображение>)` — позволяет изменить изображение в окне. В качестве параметра указывается экземпляр класса `QPixmap`;
- ◆ `pixmap()` — возвращает изображение в виде экземпляра класса `QPixmap`.

Пример кода, выводящего заставку, показан в листинге 20.21. А на рис. 20.11 можно увидеть эту заставку воочию.

#### Листинг 20.21. Вывод заставки

```
-*- coding: utf-8 -*-
from PyQt5 import QtCore, QtGui, QtWidgets
import time

class MyWindow(QtWidgets.QPushButton):
 def __init__(self):
 QtWidgets.QPushButton.__init__(self)
 self.setText("Закрыть окно")
 self.clicked.connect(QtWidgets.qApp.quit)
 def load_data(self, sp):
 for i in range(1, 11): # Имитируем процесс
 time.sleep(2) # Что-то загружаем
 sp.showMessage("Загрузка данных... {0}%".format(i * 10), QtCore.Qt.AlignHCenter | QtCore.Qt.AlignBottom, QtCore.Qt.black)
 QtWidgets.qApp.processEvents() # Запускаем оборот цикла
```

```
if __name__ == "__main__":
 import sys
 app = QtWidgets.QApplication(sys.argv)
 splash = QtWidgets.QSplashScreen(QtGui.QPixmap("img.jpg"))
 splash.showMessage("Загрузка данных... 0%", QtCore.Qt.AlignBottom, QtCore.Qt.black)
 QtCore.Qt.AlignHCenter | QtCore.Qt.AlignBottom, QtCore.Qt.black)
 splash.show() # Отображаем заставку
 QtWidgets.qApp.processEvents() # Запускаем оборот цикла
 window = MyWindow()
 window.setWindowTitle("Использование класса QSplashScreen")
 window.resize(300, 30)
 window.load_data(splash) # Загружаем данные
 window.show() # Скрываем заставку
 splash.finish(window)
 sys.exit(app.exec_())
```


Рис. 20.11. Заставка, выводимая на экран кодом из листинга 20.21

## 20.11. Доступ к документации

Библиотека PyQt содержит несколько сотен классов. Понятно, что описать все эти классы в одной книге не представляется возможным, поэтому мы рассмотрим здесь только наиболее часто используемые возможности библиотеки. А чтобы получить полную информацию, следует обратиться к документации.

Самая последняя версия документации в формате HTML доступна на сайте <http://www.riverbankcomputing.co.uk/> (с этого же сайта можно загрузить и последнюю версию библиотеки). Документация также входит в состав дистрибутива и устанавливается в папку C:\Python34\Lib\site-packages\PyQt5\doc\html. Чтобы отобразить содержание документации, следует открыть в браузере файл index.html.

Полный список классов расположен в файле `class_reference.html`. Здесь каждое название класса является ссылкой на страницу, где имеется гиперссылка, в свою очередь ведущая на страницу сайта <http://doc.qt.io/> с полным описанием этого класса. Вам также может пригодиться файл `py-modindex.html` — в нем хранится список всех модулей PyQt.

#### **СОВЕТ**

К сожалению, от документации, поставляемой в составе PyQt и опубликованной на сайте <http://www.riverbankcomputing.co.uk/>, немного толку. Поэтому лучше сразу же обратиться к сайту <http://doc.qt.io/>, где приводится полное описание библиотеки Qt, правда, рассчитанное на разработчиков, которые программируют на C++.

Помимо документации, в состав дистрибутива входят примеры, которые устанавливаются в папку `C:\Python34\Lib\site-packages\PyQt5\examples`. Авторы настоятельно рекомендуют вам ознакомиться с ними.


## ГЛАВА 21

# Управление окном приложения

Создать окно и управлять им позволяет класс `QWidget`. Он наследует классы `QObject` и `QPaintDevice` и, в свою очередь, является базовым классом для всех визуальных компонентов, поэтому любой компонент, не имеющий родителя, обладает своим собственным окном. В этой главе мы рассмотрим методы класса `QWidget` применительно к окну верхнего уровня, однако следует помнить, что те же самые методы можно применять и к любым компонентам. Так, метод, позволяющий управлять размерами окна, можно использовать и для изменения размеров компонента, имеющего родителя. Тем не менее, некоторые методы имеет смысл использовать только для окон верхнего уровня, — например, метод, позволяющий изменить текст в заголовке окна, не имеет смысла использовать в обычных компонентах.

Для создания окна верхнего уровня, помимо класса `QWidget`, можно использовать и другие классы, которые являются его наследниками, — например, `QFrame` (окно с рамкой) или `QDialog` (диалоговое окно). При использовании класса `QDialog` окно будет выравниваться по центру экрана или родительского окна и иметь в заголовке только две кнопки: **Справка** и **Закрыть**. Кроме того, можно использовать класс  `QMainWindow`, который представляет главное окно приложения с меню, панелями инструментов и строкой состояния. Использование классов `QDialog` и `QMainWindow` имеет свои отличия, которые мы рассмотрим в отдельных главах.

## 21.1. Создание и отображение окна

Самый простой способ создать пустое окно показан в листинге 21.1.

### Листинг 21.1. Создание и отображение окна

```
-*- coding: utf-8 -*-
from PyQt5 import QtWidgets
import sys

app = QtWidgets.QApplication(sys.argv)
window = QtWidgets.QWidget() # Создаем окно
window.setWindowTitle("Заголовок окна") # Указываем заголовок
window.resize(300, 50) # Минимальные размеры
window.show() # Отображаем окно
sys.exit(app.exec_())
```

Конструктор класса `QWidget` имеет следующий формат:

```
<Объект> = QWidget([parent=<Родитель>[, flags=<Тип окна>])
```

В параметре `parent` указывается ссылка на родительский компонент. Если параметр не указан или имеет значение `None`, компонент будет обладать своим собственным окном. Если в параметре `flags` указан тип окна, то компонент, имея родителя, также будет обладать своим собственным окном, но окажется привязан к родителю. Это позволяет, например, создать модальное окно, которое станет блокировать только окно родителя, а не все окна приложения. Какие именно значения можно указать в параметре `flags`, мы рассмотрим в следующем разделе.

Указать ссылку на родительский компонент и, возможно, тип окна уже после создания объекта позволяет метод `setParent()`. Формат метода:

```
setParent(<Родитель>[, <Тип окна>])
```

Получить ссылку на родительский компонент можно с помощью метода `parentWidget()`. Если компонент не имеет родителя, возвращается значение `None`.

Для изменения текста в заголовке окна предназначен метод `setWindowTitle()`. Формат метода:

```
setWindowTitle(<Текст, отображаемый в заголовке>)
```

Метод `WindowTitle()` позволяет получить текст, выводящийся в заголовке окна.

После создания окна необходимо вызвать метод `show()`, чтобы вывести окно на экран. Для скрытия окна предназначен метод `hide()`. Для отображения и скрытия компонентов можно также пользоваться методом `setVisible(<Флаг>)`. Если параметром этого метода передано значение `True`, то компонент будет отображен, а если значение `False`, то скрыт. Пример отображения окна:

```
window.setVisible(True)
```

Проверить, видим компонент в настоящее время или нет, позволяет метод `isVisible()`, который возвращает `True`, если компонент видим, и `False` — в противном случае. Кроме того, можно воспользоваться методом `isHidden()` — он возвращает `True`, если компонент скрыт, и `False` — в противном случае.

## 21.2. Указание типа окна

При использовании класса `QWidget` окно по умолчанию создается с заголовком, в котором расположены значок, при нажатии на который выводится оконное меню, текст заголовка и кнопки **Свернуть**, **Развернуть** и **Закрыть**. Указать другой тип создаваемого окна позволяет метод `setWindowFlags()` или параметр `flags` в конструкторе класса `QWidget`. Обратите внимание, что метод `setWindowFlags()` должен вызываться перед отображением окна. Формат метода:

```
setWindowFlags(<Тип окна>)
```

В параметре `<Тип окна>` можно указать следующие атрибуты из класса `QtCore.Qt`:

- ◆ `Widget` — тип по умолчанию для класса `QWidget`;
- ◆ `Window` — указывает, что компонент является окном, независимо от того, имеет он родителя или нет. Окно выводится с рамкой и заголовком, в котором расположены кнопки

**Свернуть, Развернуть и Закрыть.** По умолчанию размеры окна можно изменять с помощью мыши;

- ◆ Dialog — диалоговое окно. Выводится с рамкой и заголовком, в котором расположены кнопки Справка и Закрыть. Размеры окна можно изменять с помощью мыши. Это значение по умолчанию для класса `QDialog`. Пример указания типа для диалогового окна:

```
window.setWindowFlags(QtCore.Qt.Dialog)
```

- ◆ Sheet и Drawer — окна в стиле Apple Macintosh;
- ◆ PopUp — указывает, что окно представляет собой всплывающее меню. Оно выводится без рамки и заголовка и, кроме того, может отбрасывать тень. Изменить размеры окна с помощью мыши нельзя;
- ◆ Tool — сообщает, что окно представляет собой панель инструментов. Оно выводится с рамкой и заголовком (меньшим по высоте, чем обычное окно), в котором расположена кнопка Закрыть. Размеры окна можно изменять с помощью мыши;
- ◆ ToolTip — указывает, что окно представляет собой всплывающую подсказку. Оно выводится без рамки и заголовка. Изменить размеры окна с помощью мыши нельзя;
- ◆ SplashScreen — сообщает, что окно представляет собой заставку. Оно выводится без рамки и заголовка. Изменить размеры окна с помощью мыши нельзя. Это значение по умолчанию для класса `QSplashScreen`;
- ◆ Desktop — указывает, что окно представляет собой рабочий стол. Оно вообще не отображается на экране;
- ◆ SubWindow — сообщает, что окно представляет собой дочерний компонент, независимо от того, имеет он родителя или нет. Выводится оно с рамкой и заголовком (меньшим по высоте, чем у обычного окна), но без кнопок. Изменить размеры окна с помощью мыши нельзя;
- ◆ ForeignWindow — указывает, что окно создано другим процессом;
- ◆ CoverWindow — окно, представляющее минимизированное приложение на некоторых мобильных платформах.

Определить тип окна из программы позволяет метод `windowType()`.

Для окон верхнего уровня можно через оператор `|` дополнительно указать следующие атрибуты из класса `QtCore.Qt` (здесь перечислены только наиболее часто используемые атрибуты, полный их список ищите в документации):

- ◆ MSWindowsFixedSizeDialogHint — запрещает изменение размеров окна. Кнопка Развернуть в заголовке окна становится неактивной;
- ◆ FramelessWindowHint — убирает рамку и заголовок окна. Изменять размеры окна и перемещать его нельзя;
- ◆ NoDropShadowWindowHint — убирает отбрасываемую окном тень;
- ◆ CustomizeWindowHint — убирает рамку и заголовок окна, но добавляет эффект объемности. Размеры окна можно изменять;
- ◆ WindowTitleHint — добавляет заголовок окна. Выведем для примера окно фиксированного размера с заголовком, в котором находится только текст:

```
window.setWindowFlags(QtCore.Qt.Window |
 QtCore.Qt.FramelessWindowHint |
 QtCore.Qt.WindowTitleHint)
```

- ◆ `WindowSystemMenuHint` — добавляет оконное меню и кнопку **Закрыть**;
- ◆ `WindowMinimizeButtonHint` — добавляет в заголовок кнопку **Свернуть**;
- ◆ `WindowMaximizeButtonHint` — добавляет в заголовок кнопку **Развернуть**;
- ◆ `WindowMinMaxButtonsHint` — добавляет в заголовок кнопки **Свернуть** и **Развернуть**;
- ◆ `WindowCloseButtonHint` — добавляет кнопку **Закрыть**;
- ◆ `WindowContextHelpButtonHint` — добавляет кнопку **Справка**;
- ◆ `WindowStaysOnTopHint` — сообщает системе, что окно всегда должно отображаться поверх всех других окон;
- ◆ `WindowStaysOnBottomHint` — сообщает системе, что окно всегда должно быть расположено позади всех других окон.

Получить все установленные флаги из программы позволяет метод `windowFlags()`.

## 21.3. Изменение и получение размеров окна

Для изменения размеров окна предназначены следующие методы:

- ◆ `resize(<Ширина>, <Высота>)` — изменяет текущий размер окна. Если содержимое окна не помещается в установленный размер, то размер будет выбран так, чтобы компоненты поместились без искажения при условии, что используются менеджеры геометрии. Следовательно, заданный размер может не соответствовать реальному размеру окна. Если используется абсолютное позиционирование, то компоненты могут оказаться наполовину или полностью за пределами видимой части окна. В качестве параметра можно также указать экземпляр класса `QSize` из модуля `QtCore`. Пример:

```
window.resize(100, 70)
window.resize(QtCore.QSize(100, 70))
```

- ◆ `setGeometry(<X>, <Y>, <Ширина>, <Высота>)` — изменяет одновременно положение компонента и его текущий размер. Первые два параметра задают координаты левого верхнего угла (относительно родительского компонента), а третий и четвертый параметры — ширину и высоту. В качестве параметра можно также указать экземпляр класса `QRect` из модуля `QtCore`. Пример:

```
window.setGeometry(100, 100, 100, 70)
window.setGeometry(QtCore.QRect(100, 100, 100, 70))
```

- ◆ `setFixedSize(<Ширина>, <Высота>)` — задает фиксированный размер. Изменить размеры окна с помощью мыши нельзя. Кнопка **Развернуть** в заголовке окна становится неактивной. В качестве параметра можно также указать экземпляр класса `QSize`. Пример:

```
window.setFixedSize(100, 70)
window.setFixedSize(QtCore.QSize(100, 70))
```

- ◆ `setFixedWidth(<Ширина>)` — задает фиксированный размер только по ширине. Изменить ширину окна с помощью мыши нельзя;
- ◆ `setFixedHeight(<Высота>)` — задает фиксированный размер только по высоте. Изменить высоту окна с помощью мыши нельзя;
- ◆ `setMinimumSize(<Ширина>, <Высота>)` — задает минимальные размеры окна. В качестве параметра можно также указать экземпляр класса `QSize`.

Пример:

```
window.setMinimumSize(100, 70)
window.setMinimumSize(QtCore.QSize(100, 70))
```

- ◆ `setMinimumWidth(<Ширина>)` и `setMinimumHeight(<Высота>)` — задают минимальную ширину и высоту соответственно;
- ◆ `setMaximumSize(<Ширина>, <Высота>)` — задает максимальный размер окна. В качестве параметра можно также указать экземпляр класса `QSize`. Пример:

```
window.setMaximumSize(100, 70)
window.setMaximumSize(QtCore.QSize(100, 70))
```

- ◆ `setMaximumWidth(<Ширина>)` и `setMaximumHeight(<Высота>)` — задают максимальную ширину и высоту соответственно;
  - ◆ `setBaseSize(<Ширина>, <Высота>)` — задает базовые размеры. В качестве параметра можно также указать экземпляр класса `QSize`. Пример:
- ```
window.setBaseSize(500, 500)
window.setBaseSize(QtCore.QSize(500, 500))
```
- ◆ `adjustSize()` — подгоняет размеры компонента под содержимое. При этом учитываются рекомендуемые размеры, возвращаемые методом `sizeHint()`.

Получить размеры позволяют следующие методы:

- ◆ `width()` и `height()` — возвращают текущую ширину и высоту соответственно:

```
window.resize(50, 70)
print(window.width(), window.height()) # 50 70
```

- ◆ `size()` — возвращает экземпляр класса `QSize`, содержащий текущие размеры:

```
window.resize(50, 70)
print(window.size().width(), window.size().height()) # 50 70
```

- ◆ `minimumSize()` — возвращает экземпляр класса `QSize`, содержащий минимальные размеры;
- ◆ `minimumWidth()` и `minimumHeight()` — возвращают минимальную ширину и высоту соответственно;
- ◆ `maximumSize()` — возвращает экземпляр класса `QSize`, содержащий максимальные размеры;
- ◆ `maximumWidth()` и `maximumHeight()` — возвращают максимальную ширину и высоту соответственно;
- ◆ `baseSize()` — возвращает экземпляр класса `QSize`, содержащий базовые размеры;
- ◆ `sizeHint()` — возвращает экземпляр класса `QSize`, содержащий рекомендуемые размеры компонента. Если таковые являются отрицательными, считается, что нет рекомендуемого размера;
- ◆ `minimumSizeHint()` — возвращает экземпляр класса `QSize`, содержащий рекомендуемый минимальный размер компонента. Если возвращаемые размеры являются отрицательными, то считается, что нет рекомендуемого минимального размера;
- ◆ `rect()` — возвращает экземпляр класса `QRect`, содержащий координаты и размеры прямоугольника, в который вписан компонент.

Пример:

```
window.setGeometry(QtCore.QRect(100, 100, 100, 70))
rect = window.rect()
print(rect.left(), rect.top()) # 0 0
print(rect.width(), rect.height()) # 100 70
```

- ◆ `geometry()` — возвращает экземпляр класса `QRect`, содержащий координаты относительно родительского компонента. Пример:

```
window.setGeometry(QtCore.QRect(100, 100, 100, 70))
rect = window.geometry()
print(rect.left(), rect.top()) # 100 100
print(rect.width(), rect.height()) # 100 70
```

При изменении и получении размеров окна следует учитывать, что:

- ◆ размеры не включают высоту заголовка окна и ширину границ;
- ◆ размер компонентов может изменяться в зависимости от настроек стиля. Например, на разных компьютерах может быть указан шрифт разного наименования и размера, поэтому от указания фиксированных размеров лучше отказаться;
- ◆ размер окна может изменяться в промежутке между получением значения и действиями, выполняющими обработку этих значений в программе. Например, сразу после получения размера пользователь может изменить размеры окна с помощью мыши.

Чтобы получить размеры окна, включающие высоту заголовка и ширину границ, следует воспользоваться методом `frameSize()`, который возвращает экземпляр класса `QSize`. Обратите внимание, что полные размеры окна доступны только после его отображения, — до этого момента они совпадают с размерами клиентской области окна, без учета высоты заголовка и ширины границ. Пример получения полного размера окна:

```
window.resize(200, 70) # Задаем размеры
# ...
window.show() # Отображаем окно
print(window.width(), window.height()) # 200 70
print(window.frameSize().width(),
 window.frameSize().height()) # 208 104
```

Чтобы получить координаты окна с учетом высоты заголовка и ширины границ, следует воспользоваться методом `frameGeometry()`. И в этом случае полные размеры окна доступны только после отображения окна. Метод возвращает экземпляр класса `QRect`. Пример:

```
window.setGeometry(100, 100, 200, 70)
# ...
window.show() # Отображаем окно
rect = window.geometry()
print(rect.left(), rect.top()) # 100 100
print(rect.width(), rect.height()) # 200 70
rect = window.frameGeometry()
print(rect.left(), rect.top()) # 96 70
print(rect.width(), rect.height()) # 208 104
```

21.4. Местоположение окна на экране и управление им

Задать местоположение окна на экране монитора позволяют следующие методы:

- ◆ `move (<X>, <Y>)` — задает положение компонента относительно родителя с учетом высоты заголовка и ширины границ. В качестве параметра можно также указать экземпляр класса `QPoint` из модуля `QtCore`. Пример вывода окна в левом верхнем углу экрана:

```
window.move(0, 0)
window.move(QtCore.QPoint(0, 0))
```

- ◆ `setGeometry(<X>, <Y>, <Ширина>, <Высота>)` — изменяет одновременно положение компонента и его текущие размеры. Первые два параметра задают координаты левого верхнего угла относительно родительского компонента, а третий и четвертый параметры — ширину и высоту. Обратите внимание, что метод не учитывает высоту заголовка и ширину границ, поэтому если указать координаты `(0, 0)`, то заголовок окна и левая граница окажутся за пределами экрана. В качестве параметра можно также задать экземпляр класса `QRect` из модуля `QtCore`. Пример:

```
window.setGeometry(100, 100, 100, 70)
window.setGeometry(QtCore.QRect(100, 100, 100, 70))
```

Внимание!

Начало координат расположено в левом верхнем углу. Положительная ось `X` направлена вправо, а положительная ось `Y` — вниз.

Получить позицию окна позволяют следующие методы:

- ◆ `x()` и `y()` — возвращают координаты левого верхнего угла окна относительно родителя по осям `X` и `Y` соответственно. Методы учитывают высоту заголовка и ширину границ. Пример:

```
window.move(10, 10)
print(window.x(), window.y()) # 10 10
```

- ◆ `pos()` — возвращает экземпляр класса `QPoint`, содержащий координаты левого верхнего угла окна относительно родителя. Метод учитывает высоту заголовка и ширину границ. Пример:

```
window.move(10, 10)
print(window.pos().x(), window.pos().y()) # 10 10
```

- ◆ `geometry()` — возвращает экземпляр класса `QRect`, содержащий координаты относительно родительского компонента. Метод не учитывает высоту заголовка и ширину границ. Пример:

```
window.resize(300, 100)
window.move(10, 10)
rect = window.geometry()
print(rect.left(), rect.top()) # 14 40
print(rect.width(), rect.height()) # 300 100
```

- ◆ `frameGeometry()` — возвращает экземпляр класса `QRect`, содержащий координаты с учетом высоты заголовка и ширины границ. Полные размеры окна доступны только после отображения окна.

Пример:

```
window.resize(300, 100)
window.move(10, 10)
rect = window.frameGeometry()
print(rect.left(), rect.top()) # 10 10
print(rect.width(), rect.height()) # 308 134
```

Для отображения окна по центру экрана, а также у правой или нижней его границы, необходимо знать размеры экрана. Для получения размеров экрана вначале следует вызвать статический метод `QApplication.desktop()`, который возвращает ссылку на компонент рабочего стола, представленный экземпляром класса `QDesktopWidget` из модуля `QtWidgets`. Получить размеры экрана позволяют следующие методы этого класса:

- ◆ `width()` — возвращает ширину всего экрана в пикселях;
- ◆ `height()` — возвращает высоту всего экрана в пикселях:

```
desktop = QtGui.QApplication.desktop()
print(desktop.width(), desktop.height()) # 1440 900
```

- ◆ `screenGeometry()` — возвращает экземпляр класса `QRect`, содержащий координаты всего экрана:

```
desktop = QtGui.QApplication.desktop()
rect = desktop.screenGeometry()
print(rect.left(), rect.top()) # 0 0
print(rect.width(), rect.height()) # 1440 900
```

- ◆ `availableGeometry()` — возвращает экземпляр класса `QRect`, содержащий координаты только доступной части экрана (без размера панели задач):

```
desktop = QtGui.QApplication.desktop()
rect = desktop.availableGeometry()
print(rect.left(), rect.top()) # 0 0
print(rect.width(), rect.height()) # 1440 818
```

Пример отображения окна приблизительно по центру экрана показан в листинге 21.2.

Листинг 21.2. Вывод окна приблизительно по центру экрана

```
# -*- coding: utf-8 -*-
from PyQt5 import QtWidgets
import sys

app = QtWidgets.QApplication(sys.argv)
window = QtWidgets.QWidget()
window.setWindowTitle("Вывод окна по центру экрана")
window.resize(300, 100)
desktop = QtWidgets.QApplication.desktop()
x = (desktop.width() - window.width()) // 2
y = (desktop.height() - window.height()) // 2
window.move(x, y)
window.show()
sys.exit(app.exec_())
```

В этом примере мы воспользовались методами `width()` и `height()`, которые не учитывают высоту заголовка и ширину границ. В большинстве случаев этого способа достаточно. Если же при выравнивании необходима точность, то для получения размеров окна можно воспользоваться методом `frameSize()`. Однако этот метод возвращает корректные значения лишь после отображения окна. Если код выравнивания по центру расположить после вызова метода `show()`, то окно отобразится вначале в одном месте экрана, а затем переместится в центр, что вызовет неприятное мелькание. Чтобы исключить такое мелькание, следует вначале отобразить окно за пределами экрана, а затем переместить его в центр экрана (листинг 21.3).

Листинг 21.3. Вывод окна точно по центру экрана

```
# -*- coding: utf-8 -*-
from PyQt5 import QtWidgets
import sys

app = QtWidgets.QApplication(sys.argv)
window = QtWidgets.QWidget()
window.setWindowTitle("Вывод окна по центру экрана")
window.resize(300, 100)
window.move(window.width() * -2, 0)
window.show()
desktop = QtWidgets.QApplication.desktop()
x = (desktop.width() - window.frameSize().width()) // 2
y = (desktop.height() - window.frameSize().height()) // 2
window.move(x, y)
sys.exit(app.exec_())
```

Этот способ можно также использовать для выравнивания окна по правому краю экрана. Например, чтобы расположить окно в правом верхнем углу экрана, необходимо заменить код из предыдущего примера, выравнивающий окно по центру, следующим кодом:

```
desktop = QtWidgets.QApplication.desktop()
x = desktop.width() - window.frameSize().width()
window.move(x, 0)
```

Если попробовать вывести окно в правом нижнем углу, то может возникнуть проблема, поскольку в операционной системе Windows в нижней части экрана располагается панель задач, и окно частично окажется под ней. Здесь нам пригодится метод `availableGeometry()`, позволяющий получить высоту панели задач, расположенной в нижней части экрана, следующим образом:

```
desktop = QtWidgets.QApplication.desktop()
taskBarHeight = (desktop.screenGeometry().height() -
 desktop.availableGeometry().height())
```

Следует также заметить, что в некоторых операционных системах панель задач допускается прикреплять к любой стороне экрана. Кроме того, экран может быть разделен на несколько рабочих столов. Все это необходимо учитывать при размещении окна (за более подробной информацией обращайтесь к документации по классу `QDesktopWidget`).

21.5. Указание координат и размеров

В двух предыдущих разделах были упомянуты классы `QPoint`, `QSize` и `QRect`. Класс `QPoint` описывает координаты точки, класс `QSize` — размеры, а класс `QRect` — координаты и размеры прямоугольной области. Все эти классы определены в модуле `QtCore`. Рассмотрим их более подробно.

ПРИМЕЧАНИЕ

Классы `QPoint`, `QSize` и `QRect` предназначены для работы с целыми числами. Чтобы работать с вещественными числами, необходимо использовать классы `QPointF`, `QSizeF` и `QRectF` соответственно. Эти классы также определены в модуле `QtCore`.

21.5.1. Класс `QPoint`: координаты точки

Класс `QPoint` описывает координаты точки. Для создания экземпляра класса предназначены следующие форматы конструкторов:

```
<Объект> = QPoint()
<Объект> = QPoint(<X>, <Y>
<Объект> = QPoint(<QPoint>)
```

Первый конструктор создает экземпляр класса с нулевыми координатами:

```
>>> from PyQt5 import QtCore
>>> p = QtCore.QPoint()
>>> p.x(), p.y()
(0, 0)
```

Второй конструктор позволяет явно указать координаты точки:

```
>>> p = QtCore.QPoint(10, 88)
>>> p.x(), p.y()
(10, 88)
```

Третий конструктор создает новый экземпляр на основе другого экземпляра:

```
>>> p = QtCore.QPoint(QtCore.QPoint(10, 88))
>>> p.x(), p.y()
(10, 88)
```

Через экземпляр класса доступны следующие методы:

- ◆ `x()` и `y()` — возвращают координаты по осям X и Y соответственно;
- ◆ `setX(<X>)` и `setY(<Y>)` — задают координаты по осям X и Y соответственно;
- ◆ `isNull()` — возвращает `True`, если координаты равны нулю, и `False` — в противном случае:

```
>>> p = QtCore.QPoint()
>>> p.isNull()
True
>>> p.setX(10); p.setY(88)
>>> p.x(), p.y()
(10, 88)
```

- ◆ `manhattanLength()` — возвращает сумму абсолютных значений координат:

```
>>> QtCore.QPoint(10, 88).manhattanLength()
```

```
98
```

Над двумя экземплярами класса `QPoint` можно выполнять операции `+`, `+=`, `-` (минус), `-=`, `==` и `!=`. Для смены знака координат можно воспользоваться унарным оператором `-`. Кроме того, экземпляр класса `QPoint` можно умножить или разделить на вещественное число (операторами `*`, `*=`, `/` и `/=`). Примеры:

```
>>> p1 = QtCore.QPoint(10, 20); p2 = QtCore.QPoint(5, 9)
>>> p1 + p2, p1 - p2
(PyQt5.QtCore.QPoint(15, 29), PyQt5.QtCore.QPoint(5, 11))
>>> p1 * 2.5, p1 / 2.0
(PyQt5.QtCore.QPoint(25, 50), PyQt5.QtCore.QPoint(5, 10))
>>> -p1, p1 == p2, p1 != p2
(PyQt5.QtCore.QPoint(-10, -20), False, True)
```

21.5.2. Класс `QSize`: размеры прямоугольной области

Класс `QSize` описывает размеры прямоугольной области. Для создания экземпляра класса предназначены следующие форматы конструкторов:

```
<Объект> = QSize()
<Объект> = QSize(<Ширина>, <Высота>)
<Объект> = QSize(<QSize>)
```

Первый конструктор создает экземпляр класса с отрицательной шириной и высотой. Второй конструктор позволяет явно указать ширину и высоту. Третий конструктор создает новый экземпляр на основе другого экземпляра. Пример:

```
>>> from PyQt5 import QtCore
>>> s1=QtCore.QSize(); s2=QtCore.QSize(10, 55); s3=QtCore.QSize(s2)
>>> s1
PyQt5.QtCore.QSize(-1, -1)
>>> s2, s3
(PyQt5.QtCore.QSize(10, 55), PyQt5.QtCore.QSize(10, 55))
```

Через экземпляр класса доступны следующие методы:

- ◆ `width()` и `height()` — возвращают ширину и высоту соответственно;
 - ◆ `setWidth(<Ширина>)` и `setHeight(<Высота>)` — задают ширину и высоту соответственно:
- ```
>>> s = QtCore.QSize()
>>> s.setWidth(10); s.setHeight(55)
>>> s.width(), s.height()
(10, 55)
```
- ◆ `isNull()` — возвращает `True`, если ширина и высота равны нулю, и `False` — в противном случае;
  - ◆ `isValid()` — возвращает `True`, если ширина и высота больше или равны нулю, и `False` — в противном случае;
  - ◆ `isEmpty()` — возвращает `True`, если один параметр (ширина или высота) меньше или равен нулю, и `False` — в противном случае;

- ◆ `scale()` — производит изменение размеров области в соответствии со значением параметра <Тип преобразования>. Метод изменяет текущий объект и ничего не возвращает.  
Форматы метода:

```
scale(<QSize>, <Тип преобразования>)
scale(<Ширина>, <Высота>, <Тип преобразования>)
```

В параметре <Тип преобразования> могут быть указаны следующие атрибуты из класса `QtCore.Qt`:

- `IgnoreAspectRatio` — 0 — свободно изменяет размеры без сохранения пропорций сторон;
- `KeepAspectRatio` — 1 — производится попытка масштабирования старой области внутри новой области без нарушения пропорций;
- `KeepAspectRatioByExpanding` — 2 — производится попытка полностью заполнить новую область без нарушения пропорций старой области.

Если новая ширина или высота имеет значение 0, то размеры изменяются непосредственно без сохранения пропорций, вне зависимости от значения параметра <Тип преобразования>.

Примеры:

```
>>> s = QtCore.QSize(50, 20)
>>> s.scale(70, 60, QtCore.Qt.IgnoreAspectRatio); s
PyQt5.QtCore.QSize(70, 60)
>>> s = QtCore.QSize(50, 20)
>>> s.scale(70, 60, QtCore.Qt.KeepAspectRatio); s
PyQt5.QtCore.QSize(70, 28)
>>> s = QtCore.QSize(50, 20)
>>> s.scale(70, 60, QtCore.Qt.KeepAspectRatioByExpanding); s
PyQt5.QtCore.QSize(150, 60)
```

- ◆ `scaled()` — то же самое, что `scale()`, но не изменяет сам объект, а возвращает новый экземпляр класса `QSize`, хранящий измененные размеры. Примеры:

```
>>> s1 = QtCore.QSize(50, 20)
>>> s2 = s1.scaled(70, 60, QtCore.Qt.IgnoreAspectRatio)
>>> s1, s2
(PyQt5.QtCore.QSize(50, 20), PyQt5.QtCore.QSize(70, 60))
```

- ◆ `boundedTo(<QSize>)` — возвращает экземпляр класса `QSize`, который содержит минимальную ширину и высоту из текущих размеров и размеров, указанных в параметре. Примеры:

```
>>> s = QtCore.QSize(50, 20)
>>> s.boundedTo(QtCore.QSize(400, 5))
PyQt5.QtCore.QSize(50, 5)
>>> s.boundedTo(QtCore.QSize(40, 50))
PyQt5.QtCore.QSize(40, 20)
```

- ◆ `expandedTo(<QSize>)` — возвращает экземпляр класса `QSize`, который содержит максимальную ширину и высоту из текущих размеров и размеров, указанных в параметре. Пример:

```
>>> s = QtCore.QSize(50, 20)
>>> s.expandedTo(QtCore.QSize(400, 5))
```

```
PyQt5.QtCore.QSize(400, 20)
>>> s.expandedTo(QtCore.QSize(40, 50))
PyQt5.QtCore.QSize(50, 50)
```

- ◆ `transpose()` — меняет значения местами. Метод изменяет текущий объект и ничего не возвращает. Пример:

```
>>> s = QtCore.QSize(50, 20)
>>> s.transpose(); s
PyQt5.QtCore.QSize(20, 50)
```

- ◆ `transposed()` — то же самое, что `transpose()`, но не изменяет сам объект, а возвращает новый экземпляр класса `QSize` с измененными размерами. Пример:

```
>>> s1 = QtCore.QSize(50, 20)
>>> s2 = s1.transposed()
>>> s1, s2
(PyQt5.QtCore.QSize(50, 20), PyQt5.QtCore.QSize(20, 50))
```

Над двумя экземплярами класса `QSize` определены операции `+`, `+=`, `-` (минус), `-=`, `==` и `!=`. Кроме того, экземпляр класса `QSize` можно умножить или разделить на вещественное число (операторами `*`, `*=`, `/` и `/=`). Пример:

```
>>> s1 = QtCore.QSize(50, 20); s2 = QtCore.QSize(10, 5)
>>> s1 + s2, s1 - s2
(PyQt5.QtCore.QSize(60, 25), PyQt5.QtCore.QSize(40, 15))
>>> s1 * 2.5, s1 / 2
(PyQt5.QtCore.QSize(125, 50), PyQt5.QtCore.QSize(25, 10))
>>> s1 == s2, s1 != s2
(False, True)
```

### 21.5.3. Класс `QRect`: координаты и размеры прямоугольной области

Класс `QRect` описывает координаты и размеры прямоугольной области. Для создания экземпляра класса предназначены следующие форматы конструктора:

```
<Объект> = QRect()
<Объект> = QRect(<left>, <top>, <Ширина>, <Высота>)
<Объект> = QRect(<Координаты левого верхнего угла>, <Размеры>)
<Объект> = QRect(<Координаты левого верхнего угла>,
 <Координаты правого нижнего угла>)
<Объект> = QRect(<QRect>)
```

Первый конструктор создает экземпляр класса со значениями по умолчанию. Второй и третий конструкторы позволяют указать координаты левого верхнего угла и размеры области. Во втором конструкторе значения указываются отдельно. В третьем конструкторе координаты задаются с помощью класса `QPoint`, а размеры — с помощью класса `QSize`. Четвертый конструктор позволяет указать координаты левого верхнего угла и правого нижнего угла. В качестве значений указываются экземпляры класса `QPoint`. Пятый конструктор создает новый экземпляр на основе другого экземпляра. Примеры:

```
>>> from PyQt5 import QtCore
>>> r = QtCore.QRect()
```

```
>>> r.left(), r.top(), r.right(), r.bottom(), r.width(), r.height()
(0, 0, -1, -1, 0, 0)
>>> r = QtCore.QRect(10, 15, 400, 300)
>>> r.left(), r.top(), r.right(), r.bottom(), r.width(), r.height()
(10, 15, 409, 314, 400, 300)
>>> r = QtCore.QRect(QtCore.QPoint(10, 15), QtCore.QSize(400, 300))
>>> r.left(), r.top(), r.right(), r.bottom(), r.width(), r.height()
(10, 15, 409, 314, 400, 300)
>>> r = QtCore.QRect(QtCore.QPoint(10, 15), QtCore.QPoint(409, 314))
>>> r.left(), r.top(), r.right(), r.bottom(), r.width(), r.height()
(10, 15, 409, 314, 400, 300)
>>> QtCore.QRect(r)
PyQt5.QtCore.QRect(10, 15, 400, 300)
```

Изменить значения уже после создания экземпляра позволяют следующие методы:

- ◆ `setLeft(<X1>)`, `setX(<X1>)`, `setTop(<Y1>)` и `setY(<Y1>)` — задают координаты левого верхнего угла по осям X и Y. Примеры:

```
>>> r = QtCore.QRect()
>>> r.setLeft(10); r.setTop(55); r
PyQt5.QtCore.QRect(10, 55, -10, -55)
>>> r.setX(12); r.setY(81); r
PyQt5.QtCore.QRect(12, 81, -12, -81)
```

- ◆ `setRight(<X2>)` и `setBottom(<Y2>)` — задают координаты правого нижнего угла по осям X и Y. Пример:

```
>>> r = QtCore.QRect()
>>> r.setRight(12); r.setBottom(81); r
PyQt5.QtCore.QRect(0, 0, 13, 82)
```

- ◆ `setTopLeft(<QPoint>)` — задает координаты левого верхнего угла;
- ◆ `setTopRight(<QPoint>)` — задает координаты правого верхнего угла;
- ◆ `setBottomLeft(<QPoint>)` — задает координаты левого нижнего угла;
- ◆ `setBottomRight(<QPoint>)` — задает координаты правого нижнего угла:

```
>>> r = QtCore.QRect()
>>> r.setTopLeft(QtCore.QPoint(10, 5))
>>> r.setBottomRight(QtCore.QPoint(39, 19)); r
PyQt5.QtCore.QRect(10, 5, 30, 15)
>>> r.setTopRight(QtCore.QPoint(39, 5))
>>> r.setBottomLeft(QtCore.QPoint(10, 19)); r
PyQt5.QtCore.QRect(10, 5, 30, 15)
```

- ◆ `setWidth(<Ширина>)`, `setHeight(<Высота>)` и `setSize(<QSize>)` — задают ширину и высоту области;
- ◆ `setRect(<X1>, <Y1>, <Ширина>, <Высота>)` — задает координаты левого верхнего угла и размеры области;
- ◆ `setCoords(<X1>, <Y1>, <X2>, <Y2>)` — задает координаты левого верхнего и правого нижнего углов:

```
>>> r = QtCore.QRect()
>>> r.setRect(10, 10, 100, 500); r
PyQt5.QtCore.QRect(10, 10, 100, 500)
>>> r.setCoords(10, 10, 109, 509); r
PyQt5.QtCore.QRect(10, 10, 100, 500)
```

- ◆ `marginsAdded(<QMargins>)` — возвращает новый экземпляр класса `QRect`, который представляет текущую область, увеличенную на заданные величины границ. Эти границы указываются в виде экземпляра класса `QMargins` из модуля `QtCore`, конструктор которого имеет следующий формат:

`QMargins(<Граница слева>, <Граница сверху>, <Граница справа>, <Граница снизу>)`

Текущая область при этом не изменяется. Пример:

```
>>> r1 = QtCore.QRect(10, 15, 400, 300)
>>> m = QtCore.QMargins(5, 2, 5, 2)
>>> r2 = r1.marginsAdded(m)
>>> r2
PyQt5.QtCore.QRect(5, 13, 410, 304)
>>> r1
PyQt5.QtCore.QRect(10, 15, 400, 300)
```

- ◆ `marginsRemoved()` — то же самое, что `marginsAdded()`, но уменьшает новую область на заданные величины границ:

```
>>> r1 = QtCore.QRect(10, 15, 400, 300)
>>> m = QtCore.QMargins(2, 10, 2, 10)
>>> r2 = r1.marginsRemoved(m)
>>> r2
PyQt5.QtCore.QRect(12, 25, 396, 280)
>>> r1
PyQt5.QtCore.QRect(10, 15, 400, 300)
```

Переместить область при изменении координат позволяют следующие методы:

- ◆ `moveTo(<X1>, <Y1>)`, `moveTo(<QPoint>)`, `moveLeft(<X1>)` и `moveTop(<Y1>)` — перемещают координаты левого верхнего угла:

```
>>> r = QtCore.QRect(10, 15, 400, 300)
>>> r.moveTo(0, 0); r
PyQt5.QtCore.QRect(0, 0, 400, 300)
>>> r.moveTo(QtCore.QPoint(10, 10)); r
PyQt5.QtCore.QRect(10, 10, 400, 300)
>>> r.moveLeft(5); r.moveTop(0); r
PyQt5.QtCore.QRect(5, 0, 400, 300)
```

- ◆ `moveRight(<X2>)` и `moveBottom(<Y2>)` — перемещают координаты правого нижнего угла;

- ◆ `moveTopLeft(<QPoint>)` — перемещает координаты левого верхнего угла;

- ◆ `moveTopRight(<QPoint>)` — перемещает координаты правого верхнего угла;

- ◆ `moveBottomLeft(<QPoint>)` — перемещает координаты левого нижнего угла;

- ◆ `moveBottomRight(<QPoint>)` — перемещает координаты правого нижнего угла. Примеры:

```
>>> r = QtCore.QRect(10, 15, 400, 300)
>>> r.moveTopLeft(QtCore.QPoint(0, 0)); r
PyQt5.QtCore.QRect(0, 0, 400, 300)
```

```
>>> r.moveBottomRight(QtCore.QPoint(599, 499)); r
PyQt5.QtCore.QRect(200, 200, 400, 300)
```

- ◆ `moveCenter(<QPoint>)` — перемещает координаты центра;
  - ◆ `translate(<Сдвиг по оси X>, <Сдвиг по оси Y>)` и `translate(<QPoint>)` — перемещают координаты левого верхнего угла относительно текущего значения координат:
- ```
>>> r = QtCore.QRect(0, 0, 400, 300)
>>> r.translate(20, 15); r
PyQt5.QtCore.QRect(20, 15, 400, 300)
>>> r.translate(QtCore.QPoint(10, 5)); r
PyQt5.QtCore.QRect(30, 20, 400, 300)
```
- ◆ `translated(<Сдвиг по оси X>, <Сдвиг по оси Y>)` и `translated(<QPoint>)` — аналогичен методу `translate()`, но возвращает новый экземпляр класса `QRect`, а не изменяет текущий;
 - ◆ `adjust(<X1>, <Y1>, <X2>, <Y2>)` — сдвигает координаты левого верхнего и правого нижнего углов относительно текущих значений координат:

```
>>> r = QtCore.QRect(0, 0, 400, 300)
>>> r.adjust(10, 5, 10, 5); r
PyQt5.QtCore.QRect(10, 5, 400, 300)
```

- ◆ `adjusted(<X1>, <Y1>, <X2>, <Y2>)` — аналогичен методу `adjust()`, но возвращает новый экземпляр класса `QRect`, а не изменяет текущий.

Для получения параметров области предназначены следующие методы:

- ◆ `left()` и `x()` — возвращают координату левого верхнего угла по оси X;
- ◆ `top()` и `y()` — возвращают координату левого верхнего угла по оси Y;
- ◆ `right()` и `bottom()` — возвращают координаты правого нижнего угла по осям X и Y соответственно;
- ◆ `width()` и `height()` — возвращают ширину и высоту соответственно;
- ◆ `size()` — возвращает размеры в виде экземпляра класса `QSize`. Пример:

```
>>> r = QtCore.QRect(10, 15, 400, 300)
>>> r.left(), r.top(), r.x(), r.y(), r.right(), r.bottom()
(10, 15, 10, 15, 409, 314)
>>> r.width(), r.height(), r.size()
(400, 300, PyQt5.QtCore.QSize(400, 300))
```

- ◆ `topLeft()` — возвращает координаты левого верхнего угла;
- ◆ `topRight()` — возвращает координаты правого верхнего угла;
- ◆ `bottomLeft()` — возвращает координаты левого нижнего угла;
- ◆ `bottomRight()` — возвращает координаты правого нижнего угла. Примеры:

```
>>> r = QtCore.QRect(10, 15, 400, 300)
>>> r.topLeft(), r.topRight()
(PyQt5.QtCore.QPoint(10, 15), PyQt5.QtCore.QPoint(409, 15))
>>> r.bottomLeft(), r.bottomRight()
(PyQt5.QtCore.QPoint(10, 314), PyQt5.QtCore.QPoint(409, 314))
```

- ◆ `center()` — возвращает координаты центра области. Например, вывести окно по центру доступной области экрана можно так:

```
desktop = QtWidgets.QApplication.desktop()
window.move(desktop.availableGeometry().center() -
 window.rect().center())
```

- ◆ `getRect()` — возвращает кортеж с координатами левого верхнего угла и размерами области;
- ◆ `getCoords()` — возвращает кортеж с координатами левого верхнего и правого нижнего углов:

```
>>> r = QtCore.QRect(10, 15, 400, 300)
>>> r.getRect(), r.getCoords()
((10, 15, 400, 300), (10, 15, 409, 314))
```

Прочие методы:

- ◆ `isNull()` — возвращает `True`, если ширина и высота равны нулю, и `False` — в противном случае;
- ◆ `isValid()` — возвращает `True`, если `left() < right()` и `top() < bottom()`, и `False` — в противном случае;
- ◆ `isEmpty()` — возвращает `True`, если `left() > right()` или `top() > bottom()`, и `False` — в противном случае;
- ◆ `normalized()` — исправляет ситуацию, при которой `left() > right()` или `top() > bottom()`, и возвращает новый экземпляр класса `QRect`. Пример:

```
>>> r = QtCore.QRect(QtCore.QPoint(409, 314), QtCore.QPoint(10, 15))
>>> r
PyQt5.QtCore.QRect(409, 314, -398, -298)
>>> r.normalized()
PyQt5.QtCore.QRect(10, 15, 400, 300)
```

- ◆ `contains(<QPoint>[, <Флаг>])` и `contains(<X>, <Y>[, <Флаг>])` — возвращает `True`, если точка с указанными координатами расположена внутри области или на ее границе, и `False` — в противном случае. Если во втором параметре указано значение `True`, то точка должна быть расположена только внутри области, а не на ее границе. Значение параметра по умолчанию — `False`. Пример:

```
>>> r = QtCore.QRect(0, 0, 400, 300)
>>> r.contains(0, 10), r.contains(0, 10, True)
(True, False)
```

- ◆ `contains(<QRect>[, <Флаг>])` — возвращает `True`, если указанная область расположена внутри текущей области или на ее краю, и `False` — в противном случае. Если во втором параметре указано значение `True`, то указанная область должна быть расположена только внутри текущей области, а не на ее краю. Значение параметра по умолчанию — `False`. Пример:

```
>>> r = QtCore.QRect(0, 0, 400, 300)
>>> r.contains(QtCore.QRect(0, 0, 20, 5))
True
>>> r.contains(QtCore.QRect(0, 0, 20, 5), True)
False
```

- ◆ `intersects(<QRect>)` — возвращает `True`, если указанная область пересекается с текущей областью, и `False` — в противном случае;
- ◆ `intersected(<QRect>)` — возвращает область, которая расположена на пересечении текущей и указанной областей:

```
>>> r = QtCore.QRect(0, 0, 20, 20)
>>> r.intersects(QtCore.QRect(10, 10, 20, 20))
True
>>> r.intersected(QtCore.QRect(10, 10, 20, 20))
PyQt5.QtCore.QRect(10, 10, 10, 10)
```

- ◆ `united(<QRect>)` — возвращает область, которая охватывает текущую и указанную области:

```
>>> r = QtCore.QRect(0, 0, 20, 20)
>>> r.united(QtCore.QRect(30, 30, 20, 20))
PyQt5.QtCore.QRect(0, 0, 50, 50)
```

Над двумя экземплярами класса `QRect` определены операции `&` и `&=` (пересечение), `|` и `|=` (объединение), `in` (проверка на вхождение), `==` и `!=`. Пример:

```
>>> r1, r2 = QtCore.QRect(0, 0, 20, 20), QtCore.QRect(10, 10, 20, 20)
>>> r1 & r2, r1 | r2
(PyQt5.QtCore.QRect(10, 10, 10, 10), PyQt5.QtCore.QRect(0, 0, 30, 30))
>>> r1 in r2, r1 in QtCore.QRect(0, 0, 30, 30)
(False, True)
>>> r1 == r2, r1 != r2
(False, True)
```

Помимо этого, поддерживаются операторы `+` и `-`, выполняющие увеличение и уменьшение области на заданные величины границ, которые должны быть заданы в виде объекта класса `QMargins`:

```
>>> r = QtCore.QRect(10, 15, 400, 300)
>>> m = QtCore.QMargins(5, 15, 5, 15)
>>> r + m
PyQt5.QtCore.QRect(5, 0, 410, 330)
>>> r - m
PyQt5.QtCore.QRect(15, 30, 390, 270)
```

21.6. Разворачивание и сворачивание окна

В заголовке окна расположены кнопки **Свернуть** и **Развернуть**, с помощью которых можно свернуть окно в значок на панели задач или развернуть его на весь экран. Выполнить подобные действия из программы позволяют следующие методы класса `QWidget`:

- ◆ `showMinimized()` — сворачивает окно на панель задач. Эквивалентно нажатию кнопки **Свернуть** в заголовке окна;
- ◆ `showMaximized()` — разворачивает окно до максимального размера. Эквивалентно нажатию кнопки **Развернуть** в заголовке окна;

- ◆ `showFullScreen()` — включает полноэкранный режим отображения окна. Окно отображается без заголовка и границ;
- ◆ `showNormal()` — отменяет сворачивание, максимальный размер и полноэкранный режим, возвращая окно к изначальным размерам;
- ◆ `activateWindow()` — делает окно активным (т. е. имеющим фокус ввода). В Windows, если окно было ранее свернуто в значок на панель задач, оно не будет развернуто в изначальный вид;
- ◆ `setWindowState(<Флаги>)` — изменяет состояние окна в зависимости от переданных флагов. В качестве параметра указывается комбинация следующих атрибутов из класса `QtCore.Qt` через побитовые операторы:
 - `WindowNoState` — нормальное состояние окна;
 - `WindowMinimized` — окно свернуто;
 - `WindowMaximized` — окно максимально развернуто;
 - `WindowFullScreen` — полноэкранный режим;
 - `WindowActive` — окно имеет фокус ввода, т. е. является активным.

Например, включить полноэкранный режим можно так:

```
window.setWindowState((window.windowState() &  
 ~QtCore.Qt.WindowMinimized | QtCore.Qt.WindowMaximized)  
 | QtCore.Qt.WindowFullScreen)
```

Проверить текущий статус окна позволяют следующие методы:

- ◆ `isMinimized()` — возвращает `True`, если окно свернуто, и `False` — в противном случае;
- ◆ `isMaximized()` — возвращает `True`, если окно раскрыто до максимальных размеров, и `False` — в противном случае;
- ◆ `isFullScreen()` — возвращает `True`, если включен полноэкранный режим, и `False` — в противном случае;
- ◆ `isActiveWindow()` — возвращает `True`, если окно имеет фокус ввода, и `False` — в противном случае;
- ◆ `windowState()` — возвращает комбинацию флагов, обозначающих текущий статус окна.

Пример проверки использования полноэкранного режима:

```
if window.windowState() & QtCore.Qt.WindowFullScreen:  
 print("Полноэкранный режим")
```

Пример разворачивания и сворачивания окна приведен в листинге 21.4.

Листинг 21.4. Разворачивание и сворачивание окна

```
# -*- coding: utf-8 -*-  
from PyQt5 import QtCore, QtWidgets  
  
class MyWindow(QtWidgets.QWidget):  
 def __init__(self, parent=None):  
 QtWidgets.QWidget.__init__(self, parent)  
 self.btnMin = QtWidgets.QPushButton("Свернуть")  
 self.btnMax = QtWidgets.QPushButton("Развернуть")
```

```

self.btnExit = QtWidgets.QPushButton("Полный экран")
self.btnNormal = QtWidgets.QPushButton ("Нормальный размер")
vbox = QtWidgets.QVBoxLayout()
vbox.addWidget(self.btnMin)
vbox.addWidget(self.btnMax)
vbox.addWidget(self.btnFull)
vbox.addWidget(self.btnNormal)
self.setLayout(vbox)
self.btnExit.clicked.connect(self.on_min)
self.btnMax.clicked.connect(self.on_max)
self.btnFull.clicked.connect(self.on_full)
self.btnNormal.clicked.connect(self.on_normal)
def on_min(self):
 self.showMinimized()
def on_max(self):
 self.showMaximized()
def on_full(self):
 self.showFullScreen()
def on_normal(self):
 self.showNormal()

if __name__ == "__main__":
 import sys
 app = QtWidgets.QApplication(sys.argv)
 window = MyWindow()
 window.setWindowTitle("Разворачивание и сворачивание окна")
 window.resize(300, 100)
 window.show()
 sys.exit(app.exec_())

```

21.7. Управление прозрачностью окна

Сделать окно полупрозрачным позволяет метод `setWindowOpacity()` класса `QWidget`. Формат метода:

`setWindowOpacity(<Вещественное число от 0.0 до 1.0>)`

Число 0.0 соответствует полностью прозрачному окну, а число 1.0 — отсутствию прозрачности. Для получения степени прозрачности окна из программы предназначен метод `windowOpacity()`. Выведем окно со степенью прозрачности 0.5 (листинг 21.5).

Листинг 21.5. Полупрозрачное окно

```

# -*- coding: utf-8 -*-
from PyQt5 import QtWidgets
import sys

app = QtWidgets.QApplication(sys.argv)
window = QtWidgets.QWidget()
window.setWindowTitle("Полупрозрачное окно")

```

```
window.resize(300, 100)
window.setWindowOpacity(0.5)
window.show()
print(window.windowOpacity()) # Выведет: 0.4980392156862745
sys.exit(app.exec_())
```

21.8. Модальные окна

Модальным называется окно, которое не позволяет взаимодействовать с другими окнами в том же приложении, — пока модальное окно не будет закрыто, сделать активным другое окно нельзя. Например, если в программе Microsoft Word выбрать пункт меню **Файл | Сохранить как**, откроется модальное диалоговое окно, позволяющее выбрать путь и название файла, и, пока это окно не будет закрыто, вы не сможете взаимодействовать с главным окном приложения.

Указать, что окно является модальным, позволяет метод `setWindowModality(<Флаг>)` из класса `QWidget`. В качестве параметра могут быть указаны следующие атрибуты из класса `QtCore.Qt`:

- ◆ `NonModal` — 0 — окно не является модальным. Это поведение окна по умолчанию;
- ◆ `WindowModal` — 1 — окно блокирует только родительские окна в пределах иерархии;
- ◆ `ApplicationModal` — 2 — окно блокирует все окна в приложении.

Окна, открытые из модального окна, не блокируются. Следует также учитывать, что метод `setWindowModality()` должен быть вызван до отображения окна.

Получить текущее значение модальности позволяет метод `windowModality()`. Проверить, является ли окно модальным, можно с помощью метода `isModal()` — он возвращает `True`, если окно является модальным, и `False` — в противном случае.

Создадим два независимых окна. В первом окне разместим кнопку, по нажатию которой откроется модальное окно, — оно будет блокировать только первое окно, но не второе. При открытии модального окна отобразим его примерно по центру родительского окна (листинг 21.6).

Листинг 21.6. Модальные окна

```
# -*- coding: utf-8 -*-
from PyQt5 import QtCore, QtWidgets
import sys

def show_modal_window():
 global modalWindow
 modalWindow = QtWidgets.QWidget(window1, QtCore.Qt.Window)
 modalWindow.setWindowTitle("Модальное окно")
 modalWindow.resize(200, 50)
 modalWindow.setWindowModality(QtCore.Qt.WindowModal)
 modalWindow.setAttribute(QtCore.Qt.WA_DeleteOnClose, True)
 modalWindow.move(window1.geometry().center() - modalWindow.rect().center() - QtCore.QPoint(4, 30))
 modalWindow.show()
```

```
app = QtWidgets.QApplication(sys.argv)
window1 = QtWidgets.QWidget()
window1.setWindowTitle("Обычное окно")
window1.resize(300, 100)
button = QtWidgets.QPushButton("Открыть модальное окно")
button.clicked.connect(show_modal_window)
vbox = QtWidgets.QVBoxLayout()
vbox.addWidget(button)
window1.setLayout(vbox)
window1.show()

window2 = QtWidgets.QWidget()
window2.setWindowTitle("Это окно не будет блокировано при WindowModal")
window2.resize(500, 100)
window2.show()

sys.exit(app.exec_())
```

Если запустить приложение и нажать кнопку **Открыть модальное окно**, откроется окно, выровненное примерно по центру родительского окна (произвести точное выравнивание вы сможете самостоятельно). При этом получить доступ к родительскому окну можно только после закрытия модального окна, второе же окно блокировано не будет. Если заменить атрибут `WindowModal` атрибутом `ApplicationModal`, то оба окна будут блокированы.

Обратите внимание, что в конструктор модального окна мы передали ссылку на первое окно и атрибут `Window`. Если не указать ссылку, то окно блокировано не будет, а если не указать атрибут, окно вообще не откроется. Кроме того, мы объявили переменную `modalWindow` глобальной, иначе при достижении конца функции переменная выйдет из области видимости, и окно будет автоматически удалено. Чтобы объект окна автоматически удалялся при закрытии окна, атрибуту `WA_DeleteOnClose` в методе `setAttribute()` было присвоено значение `True`.

Модальные окна в большинстве случаев являются диалоговыми. Для работы с такими окнами в PyQt предназначен класс `QDialog`, который автоматически выравнивает окно по центру экрана или родительского окна. Кроме того, этот класс предоставляет множество специальных методов, позволяющих дождаться закрытия окна, определить статус завершения и выполнить другие действия. Подробно класс `QDialog` мы рассмотрим в главе 29.

21.9. Смена значка в заголовке окна

По умолчанию в левом верхнем углу окна отображается стандартный значок. Отобразить другой значок позволяет метод `setWindowIcon()` класса `QWidget`. В качестве параметра метод принимает экземпляр класса `QIcon` из модуля `QtGui` (см. разд. 27.3.4).

Чтобы загрузить значок из файла, следует передать путь к файлу конструктору этого класса. Если указан относительный путь, то поиск файла будет производиться относительно текущего рабочего каталога. Получить список поддерживаемых форматов файлов можно с помощью статического метода `supportedImageFormats()` класса `QImageReader`, объявленного в модуле `QtGui`. Метод возвращает список с экземплярами класса `QByteArray`. Получим список поддерживаемых форматов:

```
>>> from PyQt5 import QtGui  
>>> for i in QtGui.QImageReader.supportedImageFormats():  
 print(str(i, "ascii").upper(), end=" ")
```

Вот результат выполнения этого примера на компьютере одного из авторов:

BMP CUR DDS GIF ICNS ICO JP2 JPEG JPG MNG PBM PGM PNG PPM SVG SVGZ TGA TIF TIFF WEBP XBM XPM

Если для окна не задан значок, будет использоваться значок приложения, установленный с помощью метода `setWindowIcon()` класса `QApplication`. В качестве параметра метод также принимает экземпляр класса `QIcon`.

Вместо загрузки значка из файла можно воспользоваться одним из встроенных значков. Загрузить стандартный значок позволяет следующий код:

```
ico = window.style().standardIcon(QtWidgets.QStyle.SP_MessageBoxCritical)  
window.setWindowIcon(ico)
```

Посмотреть список всех встроенных значков можно в документации к классу `QStyle` (см. <http://doc.qt.io/qt-5/qstyle.html#StandardPixmap-enum>).

В качестве примера создадим значок размером 16 на 16 пикселов в формате PNG и сохраним его в одной папке с программой, после чего установим этот значок для окна и всего приложения (листинг 21.7).

Листинг 21.7. Смена значка в заголовке окна

```
# -*- coding: utf-8 -*-  
from PyQt5 import QtGui, QtWidgets  
import sys  
  
app = QtWidgets.QApplication(sys.argv)  
window = QtWidgets.QWidget()  
window.setWindowTitle("Смена значка в заголовке окна")  
window.resize(300, 100)  
ico = QtGui.QIcon("icon.png")  
window.setWindowIcon(ico) # Значок для окна  
app.setWindowIcon(ico) # Значок приложения  
window.show()  
sys.exit(app.exec_())
```

21.10. Изменение цвета фона окна

Чтобы изменить цвет фона окна (или компонента), следует установить палитру с настроенной ролью `Window` (или `Background`). Цветовая палитра содержит цвета для каждой роли и состояния компонента. Указать состояние компонента позволяют следующие атрибуты из класса `QPalette` (модуль `QtGui`):

- ◆ `Active` и `Normal` — 0 — компонент активен (окно находится в фокусе ввода);
- ◆ `Disabled` — 1 — компонент недоступен;
- ◆ `Inactive` — 2 — компонент неактивен (окно находится вне фокуса ввода).

Получить текущую палитру компонента позволяет его метод `palette()`. Чтобы изменить цвет для какой-либо роли и состояния, следует воспользоваться методом `setColor()` класса `QPalette`. Формат метода:

```
setColor([<Состояние>, ]<Роль>, <Цвет>)
```

В параметре `<Роль>` указывается, для какого элемента изменяется цвет. Например, атрибут `Window` (или `Background`) изменяет цвет фона, а `WindowText` (или `Foreground`) — цвет текста. Полный список атрибутов имеется в документации по классу `QPalette` (см. <http://doc.qt.io/qt-5/qpalette.html>).

В параметре `<Цвет>` указывается цвет элемента. В качестве значения можно указать атрибут из класса `QtCore.Qt` (например, `black`, `white` и т. д.) или экземпляр класса `QColor` (например, `QColor("red")`, `QColor("#ff0000")`, `QColor(255, 0, 0)` и др.).

После настройки палитры необходимо вызвать метод `setPalette()` компонента и передать этому методу измененный объект палитры. Следует помнить, что компоненты-потомки по умолчанию имеют прозрачный фон и не перерисовываются автоматически. Чтобы включить перерисовку, необходимо передать значение `True` методу `setAutoFillBackground()` окна.

Изменить цвет фона можно также с помощью CSS-атрибута `background-color`. Для этого следует передать таблицу стилей в метод `setStyleSheet()` компонента. Таблицы стилей могут быть внешними (подключение через командную строку), установленными на уровне приложения (с помощью метода `setStyleSheet()` класса `QApplication`) или установленными на уровне компонента (с помощью метода `setStyleSheet()` класса `QWidget`). Атрибуты, установленные последними, обычно перекрывают значения аналогичных атрибутов, указанных ранее. Если вы занимались Web-программированием, то CSS вам уже знаком, а если нет, то придется дополнительно изучить HTML и CSS.

Создадим окно с надписью. Для активного окна установим зеленый цвет, а для неактивного — красный. Цвет фона надписи сделаем белым. Для изменения фона окна используем палитру, а для изменения цвета фона надписи — CSS-атрибут `background-color` (листинг 21.8).

Листинг 21.8. Изменение цвета фона окна

```
# -*- coding: utf-8 -*-
from PyQt5 import QtCore, QtGui, QtWidgets
import sys

app = QtWidgets.QApplication(sys.argv)
window = QtWidgets.QWidget()
window.setWindowTitle("Изменение цвета фона окна")
window.resize(300, 100)
pal = window.palette()
pal.setColor(QtGui.QPalette.Normal, QtGui.QPalette.Window,
 QtGui.QColor("#008800"))
pal.setColor(QtGui.QPalette.Inactive, QtGui.QPalette.Window,
 QtGui.QColor("#ff0000"))
window.setPalette(pal)
label = QtWidgets.QLabel("Текст надписи")
label.setAlignment(QtCore.Qt.AlignHCenter)
```

```
label.setStyleSheet("background-color: #ffffff;")  
label.setAutoFillBackground(True)  
vbox = QtWidgets.QVBoxLayout()  
vbox.addWidget(label)  
window.setLayout(vbox)  
window.show()  
sys.exit(app.exec_())
```

21.11. Вывод изображения в качестве фона

В качестве фона окна (или компонента) можно использовать изображение. Для этого необходимо получить текущую палитру компонента с помощью метода `palette()`, а затем вызвать метод `setBrush()` класса `QPalette`. Формат метода:

```
setBrush([<Состояние>, ]<Роль>, <QBrush>)
```

Первые два параметра аналогичны соответствующим параметрам в методе `setColor()`, который мы рассматривали в предыдущем разделе. В третьем параметре указывается кисть — экземпляр класса `QBrush` из модуля `QtGui`. Форматы конструктора класса:

```
<Объект> = QBrush(<Стиль кисти>)  
<Объект> = QBrush(<Цвет>[, <Стиль кисти>=SolidPattern])  
<Объект> = QBrush(<Цвет>, <QPixmap>)  
<Объект> = QBrush(<QPixmap>)  
<Объект> = QBrush(<QImage>)  
<Объект> = QBrush(<QBrush>)  
<Объект> = QBrush(<QGradient>)
```

В параметре `<Стиль кисти>` указываются атрибуты из класса `QtCore.Qt`, задающие стиль кисти, — например: `NoBrush`, `SolidPattern`, `Dense1Pattern`, `Dense2Pattern`, `Dense3Pattern`, `Dense4Pattern`, `Dense5Pattern`, `Dense6Pattern`, `Dense7Pattern`, `CrossPattern` и др. С помощью этого параметра можно сделать цвет сплошным (`SolidPattern`) или имеющим текстуру (например, атрибут `CrossPattern` задает текстуру в виде сетки).

В параметре `<Цвет>` указывается цвет кисти. В качестве значения можно указать атрибут из класса `QtCore.Qt` (например, `black`, `white` и т. д.) или экземпляр класса `QColor` (например, `QColor("red")`, `QColor("#ff0000")`, `QColor(255, 0, 0)` и др.). При этом установка сплошного цвета фона окна может выглядеть так:

```
pal = window.palette()  
pal.setBrush(QtGui.QPalette.Normal, QtGui.QPalette.Window,  
 QtGui.QBrush(QtGui.QColor("#008800"), QtCore.Qt.SolidPattern))  
window.setPalette(pal)
```

Параметры `<QPixmap>` и `<QImage>` позволяют передать объекты изображений. Конструкторы этих классов принимают путь к файлу, который может быть как абсолютным, так и относительным.

Параметр `<QBrush>` позволяет создать кисть на основе другой кисти, а параметр `<QGradient>` — на основе градиента, представленного объектом класса `QGradient` (см. главу 27).

После настройки палитры необходимо вызвать метод `setPalette()` и передать ему измененный объект палитры. Следует помнить, что компоненты-потомки по умолчанию имеют

прозрачный фон и не перерисовываются автоматически. Чтобы включить перерисовку, необходимо передать значение `True` в метод `setAutoFillBackground()`.

Указать, какое изображение используется в качестве фона, можно также с помощью CSS-атрибутов `background` и `background-image`. С помощью CSS-атрибута `background-repeat` можно дополнительно указать режим повтора фонового рисунка. Он может принимать значения `repeat`, `repeat-x` (повтор только по горизонтали), `repeat-y` (повтор только по вертикали) и `no-repeat` (не повторяется).

Создадим окно с надписью. Для активного окна установим одно изображение (с помощью изменения палитры), а для надписи — другое (с помощью CSS-атрибута `background-image`) (листинг 21.9).

Листинг 21.9. Использование изображения в качестве фона

```
# -*- coding: utf-8 -*-
from PyQt5 import QtCore, QtGui, QtWidgets
import sys

app = QtWidgets.QApplication(sys.argv)
window = QtWidgets.QWidget()
window.setWindowTitle("Изображение в качестве фона")
window.resize(300, 100)
pal = window.palette()
pal.setBrush(QtGui.QPalette.Normal, QtGui.QPalette.Window,
 QtGui.QBrush(QtGui.QPixmap("img.jpg")))
window.setPalette(pal)
label = QtWidgets.QLabel("Текст надписи")
label.setAlignment(QtCore.Qt.AlignCenter)
label.setAutoFillBackground(True)
vbox = QtWidgets.QVBoxLayout()
vbox.addWidget(label)
window.setLayout(vbox)
window.show()
sys.exit(app.exec_())
```

21.12. Создание окна произвольной формы

Чтобы создать окно произвольной формы, нужно выполнить следующие шаги:

1. Создать изображение нужной формы с прозрачным фоном и сохранить его, например, в формате PNG.
2. Создать экземпляр класса `QPixmap`, передав конструктору класса абсолютный или относительный путь к изображению.
3. Установить изображение в качестве фона окна с помощью палитры.
4. Отделить альфа-канал с помощью метода `mask()` класса `QPixmap`.
5. Передать получившуюся маску в метод `setMask()` окна.
6. Убрать рамку окна, например, передав комбинацию следующих флагов:

```
QtCore.Qt.Window | QtCore.Qt.FramelessWindowHint
```

Если для создания окна используется класс `QLabel`, то вместо установки палитры можно передать экземпляр класса `QPixmap` в метод `setPixmap()`, а маску — в метод `setMask()`.

В качестве примера создадим круглое окно с кнопкой, с помощью которой можно закрыть окно. Для использования в качестве маски создадим изображение в формате PNG, установим для него прозрачный фон и нарисуем белый круг, занимающий все это изображение. Окно выведем без заголовка и границ (листинг 21.10).

Листинг 21.10. Создание окна произвольной формы

```
# -*- coding: utf-8 -*-
from PyQt5 import QtCore, QtGui, QtWidgets
import sys

app = QtWidgets.QApplication(sys.argv)
window = QtWidgets.QWidget()
window.setWindowFlags(QtCore.Qt.Window | QtCore.Qt.FramelessWindowHint)
window.setWindowTitle("Создание окна произвольной формы")
window.resize(300, 300)
pixmap = QtGui.QPixmap("fon.png")
pal = window.palette()
pal.setBrush(QtGui.QPalette.Normal, QtGui.QPalette.Window,
 QtGui.QBrush(pixmap))
pal.setBrush(QtGui.QPalette.Inactive, QtGui.QPalette.Window,
 QtGui.QBrush(pixmap))
window.setPalette(pal)
window.setMask(pixmap.mask())
button = QtWidgets.QPushButton("Закрыть окно", window)
button.setFixedSize(150, 30)
button.move(75, 135)
button.clicked.connect(QtWidgets.qApp.quit)
window.show()
sys.exit(app.exec_())
```

Получившееся окно можно увидеть на рис. 21.1.

Рис. 21.1. Окно круглой формы

21.13. Всплывающие подсказки

При работе с программой у пользователя могут возникать вопросы о предназначении того или иного компонента. Обычно для информирования пользователя служат надписи, расположенные над компонентом или левее его. Но часто либо место в окне ограничено, либо вывод этих надписей портит весь дизайн окна. В таких случаях принято выводить текст подсказки в отдельном окне без рамки при наведении указателя мыши на компонент. Подсказка автоматически скроется после увода курсора мыши или спустя определенное время.

В PyQt нет необходимости создавать окно с подсказкой самому и следить за перемещениями указателя мыши — весь этот процесс автоматизирован и максимально упрощен. Чтобы создать всплывающие подсказки для окна или любого другого компонента и управлять ими, нужно воспользоваться следующими методами из класса `QWidget`:

- ◆ `setToolTip(<Текст>)` — задает текст всплывающей подсказки. В качестве параметра можно указать простой текст или HTML-код. Чтобы отключить вывод подсказки, достаточно передать в этот метод пустую строку;
- ◆ `toolTip()` — возвращает текст всплывающей подсказки;
- ◆ `setToolTipDuration(<Время>)` — задает время, в течение которого всплывающая подсказка будет присутствовать на экране. Значение должно быть указано в миллисекундах. Если задать значение `-1`, PyQt будет сама вычислять необходимое время, основываясь на длине текста подсказки (это поведение по умолчанию);
- ◆ `toolTipDuration()` — возвращает время, в течение которого всплывающая подсказка будет присутствовать на экране;
- ◆ `setWhatsThis(<Текст>)` — задает текст справки. Обычно этот метод используется для вывода информации большего объема, чем во всплывающей подсказке. У диалоговых окон в заголовке окна есть кнопка **Справка**, по нажатию которой курсор принимает вид стрелки со знаком вопроса, — чтобы в таком случае отобразить текст справки, следует нажать эту кнопку и щелкнуть на компоненте. Можно также сделать компонент активным и нажать комбинацию клавиш `<Shift>+<F1>`. В качестве параметра можно указать простой текст или HTML-код. Чтобы отключить вывод подсказки, достаточно передать в этот метод пустую строку;
- ◆ `whatsThis()` — возвращает текст справки.

Создадим окно с кнопкой и зададим для них текст всплывающих подсказок и текст справки (листинг 21.11).

Листинг 21.11. Всплывающие подсказки

```
# -*- coding: utf-8 -*-
from PyQt5 import QtCore, QtWidgets
import sys

app = QtWidgets.QApplication(sys.argv)
window = QtWidgets.QWidget(flags=QtCore.Qt.Dialog)
window.setWindowTitle("Всплывающие подсказки")
window.resize(300, 70)
button = QtWidgets.QPushButton("Закрыть окно", window)
button.setFixedSize(150, 30)
button.move(75, 20)
button.setToolTip("Это всплывающая подсказка для кнопки")
```

```
button.setToolTipDuration(3000)
window.setToolTip("Это всплывающая подсказка для окна")
button.setToolTipDuration(5000)
button.setWhatsThis("Это справка для кнопки")
window.setWhatsThis("Это справка для окна")
button.clicked.connect(QtWidgets.qApp.quit)
window.show()
sys.exit(app.exec_())
```

21.14. Закрытие окна из программы

В предыдущих разделах для закрытия окна мы использовали слот `quit()` и метод `exit([returnCode=0])` объекта приложения. Однако эти методы не только закрывают текущее окно, но и завершают выполнение всего приложения. Чтобы закрыть только текущее окно, следует воспользоваться методом `close()` класса `QWidget`. Метод возвращает значение `True`, если окно успешно закрыто, и `False` — в противном случае. Закрыть сразу все окна приложения позволяет слот `closeAllWindows()` класса `QApplication`.

Если для окна атрибут `WA_DeleteOnClose` из класса `QtCore.Qt` установлен в значение `True`, то после закрытия окна объект окна будет автоматически удален, в противном случае окно просто скрывается. Значение атрибута можно изменить с помощью метода `setAttribute()`:

```
window.setAttribute(QtCore.Qt.WA_DeleteOnClose, True)
```

После вызова метода `close()` или нажатия кнопки **Закрыть** в заголовке окна генерируется событие `QEvent.Close`. Если внутри класса определить метод с предопределенным названием `closeEvent()`, то это событие можно перехватить и обработать. В качестве параметра метод принимает объект класса `QCloseEvent`, который содержит методы `accept()` (позволяет закрыть окно) и `ignore()` (запрещает закрытие окна). Вызывая эти методы, можно контролировать процесс закрытия окна.

В качестве примера закроем окно по нажатию кнопки (листинг 21.12).

Листинг 21.12. Закрытие окна из программы

```
# -*- coding: utf-8 -*-
from PyQt5 import QtCore, QtWidgets
import sys

app = QtWidgets.QApplication(sys.argv)
window = QtWidgets.QWidget(flags=QtCore.Qt.Dialog)
window.setWindowTitle("Закрытие окна из программы")
window.resize(300, 70)
button = QtWidgets.QPushButton("Закрыть окно", window)
button.setFixedSize(150, 30)
button.move(75, 20)
button.clicked.connect(window.close)
window.show()
sys.exit(app.exec_())
```

ПРИМЕЧАНИЕ

Закрыв последнее окно приложения, мы тем самым автоматически завершим и само приложение. Не забываем об этом.

ГЛАВА 22

Обработка сигналов и событий

При взаимодействии пользователя с окном происходят *события* — своего рода извещения о том, что пользователь выполнил какое-либо действие или в самой системе возникло некоторое условие. В ответ на события система генерирует определенные *сигналы*, которые можно рассматривать как представления системных событий внутри библиотеки PyQt.

Сигналы являются важнейшей составляющей приложения с графическим интерфейсом, поэтому необходимо знать, как назначить обработчик сигнала, как удалить его, а также уметь правильно обработать событие. Сигналы, которые генерирует тот или иной компонент, мы будем рассматривать при изучении конкретного компонента.

22.1. Назначение обработчиков сигналов

Чтобы обработать какой-либо сигнал, необходимо сопоставить ему функцию или метод класса, который будет вызван при наступлении события и станет его обработчиком.

Каждый сигнал, поддерживаемый классом, соответствует одноименному атрибуту этого класса (отметим, что это именно атрибуты класса, а не атрибуты экземпляра). Так, сигнал `clicked`, генерируемый при щелчке мышью, соответствует свойству `clicked`. Каждый такой атрибут хранит экземпляр особого объекта, представляющего соответствующий сигнал.

Чтобы назначить сигналу обработчик, следует использовать метод `connect()`, унаследованный от класса `QObject`. Форматы вызова этого метода таковы:

```
<Компонент>.<Сигнал>.connect(<Обработчик>[, <Тип соединения>])  
<Компонент>.<Сигнал>[<Тип>].connect(<Обработчик>[, <Тип соединения>])
```

Здесь мы назначаем `<Обработчик>` для параметра `<Сигнал>`, генерируемого параметром `<Компонент>`. В качестве обработчика можно указать:

- ◆ ссылку на пользовательскую функцию;
- ◆ ссылку на метод класса;
- ◆ ссылку на экземпляр класса, в котором определен метод `__call__()`;
- ◆ анонимную функцию;
- ◆ ссылку на слот класса.

Пример назначения функции `on_clicked_button()` в качестве обработчика сигнала `clicked` кнопки `button`:

```
button.clicked.connect(on_clicked_button)
```

Сигналы могут принимать произвольное число параметров, каждый из которых может относиться к любому типу данных. При этом бывает и так, что в классе существуют два сигнала с одинаковыми наименованиями, но разными наборами параметров. Тогда следует дополнительно в квадратных скобках указать <Тип> данных, принимаемых сигналом, — либо просто написав его наименование, либо задав его в виде строки. Например, оба следующих выражения назначают обработчик сигнала, принимающего один параметр логического типа:

```
button.clicked[bool].connect(on_clicked_button)
button.clicked["bool"].connect(on_clicked_button)
```

Одному и тому же сигналу можно назначить произвольное количество обработчиков. Это иллюстрирует код из листинга 22.1, где сигналу clicked кнопки назначены сразу четыре обработчика.

Листинг 22.1. Назначение сигналу нескольких обработчиков

```
# -*- coding: utf-8 -*-
from PyQt5 import QtWidgets
import sys

def on_clicked():
 print("Кнопка нажата. Функция on_clicked()")

class MyClass():
 def __init__(self, x=0):
 self.x = x
 def __call__(self):
 print("Кнопка нажата. Метод MyClass.__call__()")
 print("x =", self.x)
 def on_clicked(self):
 print("Кнопка нажата. Метод MyClass.on_clicked()")

obj = MyClass()
app = QtWidgets.QApplication(sys.argv)
button = QtWidgets.QPushButton("Нажми меня")
# Назначаем обработчиком функцию
button.clicked.connect(on_clicked)
# Назначаем обработчиком метод класса
button.clicked.connect(obj.on_clicked)
# Назначаем обработчиком ссылку на экземпляр класса
button.clicked.connect(MyClass(10))
# Назначаем обработчиком анонимную функцию
button.clicked.connect(lambda: MyClass(5)())
button.show()
sys.exit(app.exec_())
```

В четвертом обработчике мы использовали анонимную функцию. В ней мы сначала создаем объект класса `MyClass`, передав ему в качестве параметра число 5, после чего сразу же вызываем его как функцию, указав после конструктора пустые скобки:

```
button.clicked.connect(lambda: MyClass(5)())
```

Результат выполнения в окне консоли при щелчке на кнопке:

```
Кнопка нажата. Функция on_clicked()
Кнопка нажата. Метод MyClass.on_clicked()
Кнопка нажата. Метод MyClass.__call__()
x = 10
Кнопка нажата. Метод MyClass.__call__()
x = 5
```

Классы PyQt 5 поддерживают ряд методов, специально предназначенных для использования в качестве обработчиков сигналов. Такие методы называются *слотами*. Например, класс `QApplication` поддерживает слот `quit()`, завершающий текущее приложение. В листинге 22.2 показан код, использующий этот слот.

Листинг 22.2. Использование слота

```
# -*- coding: utf-8 -*-
from PyQt5 import QtWidgets
import sys

app = QtWidgets.QApplication(sys.argv)
button = QtWidgets.QPushButton("Завершить работу")
button.clicked.connect(app.quit)
button.show()
sys.exit(app.exec_())
```

Любой пользовательский метод можно сделать слотом, для чего необходимо перед его реализацией вставить декоратор `@pyqtSlot()`. Формат декоратора:

```
@QtCore.pyqtSlot(*<Типы данных>, name=None, result=None)
```

В параметре `<Типы данных>` через запятую перечисляются типы данных параметров, принимаемых слотом, — например: `bool` или `int`. При задании типа данных C++ его название необходимо указать в виде строки. Если метод не принимает параметров, параметр `<Типы данных>` не указывается. В именованном параметре `name` можно передать название слота в виде строки — это название станет использоваться вместо названия метода, а если параметр `name` не задан, название слота будет совпадать с названием метода. Именованный параметр `result` предназначен для указания типа данных, возвращаемых методом, — если параметр не задан, то метод ничего не возвращает. Чтобы создать перегруженную версию слота, декоратор указывается последовательно несколько раз с разными типами данных. Пример использования декоратора `@pyqtSlot()` приведен в листинге 22.3.

Листинг 22.3. Использование декоратора `@pyqtSlot()`

```
# -*- coding: utf-8 -*-
from PyQt5 import QtCore, QtWidgets
import sys

class MyClass(QtCore.QObject):
 def __init__(self):
 QtCore.QObject.__init__(self)
```

```
@QtCore.pyqtSlot()
def on_clicked(self):
 print("Кнопка нажата. Слот on_clicked()")
@QtCore.pyqtSlot(bool, name="myslot")
def on_clicked2(self, status):
 print("Кнопка нажата. Слот myslot(bool)", status)

obj = MyClass()
app = QtWidgets.QApplication(sys.argv)
button = QtWidgets.QPushButton("Нажми меня")
button.clicked.connect(obj.on_clicked)
button.clicked.connect(obj.myslot)
button.show()
sys.exit(app.exec_())
```

PyQt не требует обязательного превращения в слот метода, который будет использоваться как обработчик сигнала. Однако это рекомендуется сделать, так как вызов слота в этом случае выполняется быстрее, чем вызов обычного метода.

Необязательный параметр <Тип соединения> метода `connect()` определяет тип соединения между сигналом и обработчиком. На этот параметр следует обратить особое внимание при использовании в приложении нескольких потоков, т. к. изменять GUI-поток из другого потока нельзя. В параметре можно указать один из следующих атрибутов класса `QtCore.Qt`:

- ◆ `AutoConnection` — 0 — значение по умолчанию. Если источник сигнала и обработчик находятся в одном потоке, то оно эквивалентно значению `DirectConnection`, а если в разных потоках, то — `QueuedConnection`;
- ◆ `DirectConnection` — 1 — обработчик вызывается сразу после генерации сигнала и выполняется в потоке его источника;
- ◆ `QueuedConnection` — 2 — сигнал помещается в очередь обработки событий, а его обработчик выполняется в потоке приемника сигнала;
- ◆ `BlockingQueuedConnection` — 4 — аналогично значению `QueuedConnection` за тем исключением, что поток блокируется на время обработки сигнала. Обратите внимание, что источник и обработчик сигнала обязательно должны быть расположены в разных потоках;
- ◆ `UniqueConnection` — 0x80 — указывает, что обработчик можно назначить только один раз. Этот атрибут может быть объединен с любым из представленных ранее флагов с помощью оператора `|`. Примеры:

```
# Эти два обработчика будут успешно назначены и выполнены
button.clicked.connect(on_clicked)
button.clicked.connect(on_clicked)
# А эти два обработчика назначены не будут
button.clicked.connect(on_clicked, QtCore.Qt.AutoConnection | QtCore.Qt.UniqueConnection)
button.clicked.connect(on_clicked, QtCore.Qt.AutoConnection | QtCore.Qt.UniqueConnection)
# Тем не менее, эти два обработчика будут назначены, поскольку они разные
button.clicked.connect(on_clicked, QtCore.Qt.AutoConnection | QtCore.Qt.UniqueConnection)
button.clicked.connect(obj.on_clicked, QtCore.Qt.AutoConnection | QtCore.Qt.UniqueConnection)
```

22.2. Блокировка и удаление обработчика

Для блокировки и удаления обработчиков предназначены следующие методы класса `QObject`:

- ◆ `blockSignals(<Флаг>)` — временно блокирует прием сигналов, если параметр имеет значение `True`, и снимает блокировку, если параметр имеет значение `False`. Метод возвращает логическое представление предыдущего состояния соединения;
- ◆ `signalsBlocked()` — возвращает значение `True`, если блокировка сигналов установлена, и `False` — в противном случае;
- ◆ `disconnect()` — удаляет обработчик. Форматы метода:

```
<Компонент>.<Сигнал>.disconnect ([<Обработчик>])
<Компонент>.<Сигнал>[<Тип>].disconnect ([<Обработчик>])
```

Если параметр `<Обработчик>` не указан, то удаляются все обработчики, назначенные ранее, в противном случае удаляется только указанный обработчик. Параметр `<Тип>` указывается лишь в том случае, если существуют сигналы с одинаковыми именами, но принимающие разные параметры. Примеры:

```
button.clicked.disconnect()
button.clicked[bool].disconnect(on_clicked_button)
button.clicked["bool"].disconnect(on_clicked_button)
```

Создадим окно с четырьмя кнопками (листинг 22.4). Для кнопки **Нажми меня** назначим обработчик сигнала `clicked`. Чтобы информировать о нажатии кнопки, выведем сообщение в окно консоли. Для кнопок **Блокировать**, **Разблокировать** и **Удалить обработчик** создадим обработчики, которые будут изменять статус обработчика для кнопки **Нажми меня**.

Листинг 22.4. Блокировка и удаление обработчика

```
# -*- coding: utf-8 -*-
from PyQt5 import QtCore, QtWidgets

class MyWindow(QtWidgets.QWidget):
 def __init__(self, parent=None):
 QtWidgets.QWidget.__init__(self, parent)
 self.setWindowTitle("Блокировка и удаление обработчика")
 self.resize(300, 150)
 self.button1 = QtWidgets.QPushButton("Нажми меня")
 self.button2 = QtWidgets.QPushButton("Блокировать")
 self.button3 = QtWidgets.QPushButton("Разблокировать")
 self.button4 = QtWidgets.QPushButton("Удалить обработчик")
 self.button3.setEnabled(False)
 vbox = QtWidgets.QVBoxLayout()
 vbox.addWidget(self.button1)
 vbox.addWidget(self.button2)
 vbox.addWidget(self.button3)
 vbox.addWidget(self.button4)
 self.setLayout(vbox)
```

```
self.button1.clicked.connect(self.on_clicked_button1)
self.button2.clicked.connect(self.on_clicked_button2)
self.button3.clicked.connect(self.on_clicked_button3)
self.button4.clicked.connect(self.on_clicked_button4)

@QtCore.pyqtSlot()
def on_clicked_button1(self):
 print("Нажата кнопка button1")

@QtCore.pyqtSlot()
def on_clicked_button2(self):
 self.button1.blockSignals(True)
 self.button2.setEnabled(False)
 self.button3.setEnabled(True)

@QtCore.pyqtSlot()
def on_clicked_button3(self):
 self.button1.blockSignals(False)
 self.button2.setEnabled(True)
 self.button3.setEnabled(False)

@QtCore.pyqtSlot()
def on_clicked_button4(self):
 self.button1.clicked.disconnect(self.on_clicked_button1)
 self.button2.setEnabled(False)
 self.button3.setEnabled(False)
 self.button4.setEnabled(False)

if __name__ == "__main__":
 import sys
 app = QtWidgets.QApplication(sys.argv)
 window = MyWindow()
 window.show()
 sys.exit(app.exec_())
```

Если нажать кнопку **Нажми меня**, в окно консоли будет выведена строка Нажата кнопка button1. Нажатие кнопки **Блокировать** производит блокировку обработчика — теперь при нажатии кнопки **Нажми меня** никаких сообщений в окно консоли не выводится. Отменить блокировку можно с помощью кнопки **Разблокировать**. Нажатие кнопки **Удалить обработчик** производит полное удаление обработчика — в этом случае, чтобы обрабатывать нажатие кнопки **Нажми меня**, необходимо заново назначить обработчик.

Также можно отключить генерацию сигнала, сделав компонент недоступным с помощью следующих методов из класса `QWidget`:

- ◆ `setEnabled(<Флаг>)` — если в параметре указано значение `False`, то компонент станет недоступным. Чтобы сделать компонент опять доступным, следует передать значение `True`;
- ◆ `setDisabled(<Флаг>)` — если в параметре указано значение `True`, то компонент станет недоступным. Чтобы сделать компонент опять доступным, следует передать значение `False`.

Проверить, доступен компонент или нет, позволяет метод `isEnabled()`. Он возвращает значение `True`, если компонент доступен, и `False` — в противном случае.

22.3. Генерация сигналов

В некоторых случаях необходимо сгенерировать сигнал программно. Например, при заполнении последнего текстового поля и нажатии клавиши <Enter> можно имитировать нажатие кнопки **OK** и тем самым выполнить подтверждение ввода пользователя. Осуществить генерацию сигнала из программы позволяет метод `emit()` класса `QObject`. Форматы этого метода:

```
<Компонент>.<Сигнал>.emit ([<Данные>])
<Компонент>.<Сигнал> [<Тип>].emit ([<Данные>])
```

Метод `emit()` всегда вызывается у объекта, которому посыпается сигнал. Пример:

```
button.clicked.emit ()
```

Сигналу и, соответственно, его обработчику можно передать данные, указав их в вызове метода `emit()`. Примеры:

```
button.clicked[bool].emit (False)
button.clicked["bool"].emit (False)
```

Также мы можем создавать свои собственные сигналы. Для этого следует определить в классе атрибут, чье имя совпадет с наименованием сигнала. Отметим, что это должен быть атрибут класса, а не экземпляра. Далее мы присвоим вновь созданному атрибуту результат, возвращенный функцией `pyqtSignal()` из модуля `QtCore`. Формат функции:

```
<Объект сигнала> = pyqtSignal(*<Типы данных>[, name=<Имя сигнала>])
```

В параметре `<Типы данных>` через запятую задаются названия типов данных, передаваемых сигналу, — например: `bool` или `int`:

```
mysignal1 = QtCore.pyqtSignal(int)
mysignal2 = QtCore.pyqtSignal(int, str)
```

При использовании типа данных C++ его название необходимо указать в виде строки:

```
mysignal3 = QtCore.pyqtSignal("QDate")
```

Если сигнал не принимает параметров, параметр `<Типы данных>` не указывается.

Сигнал может иметь несколько перегруженных версий, различающихся количеством и типом принимаемых параметров. В этом случае типы параметров указываются внутри квадратных скобок. Пример сигнала, передающего данные типа `int` или `str`:

```
mysignal4 = QtCore.pyqtSignal([int], [str])
```

По умолчанию название создаваемого сигнала будет совпадать с названием атрибута класса. Однако мы можем указать для сигнала другое название, после чего он будет доступен под двумя названиями: совпадающим с именем атрибута класса и заданным нами. Для указания названия сигнала применяется параметр `name`:

```
mysignal = QtCore.pyqtSignal(int, name = 'mySignal')
```

В качестве примера создадим окно с двумя кнопками (листинг 22.5). Для этих кнопок назначим обработчики сигнала `clicked` (нажатие кнопки). Внутри обработчика щелчка на первой кнопке сгенерируем два сигнала: первый будет имитировать нажатие второй кнопки, а второй станет пользовательским, привязанным к окну. Внутри обработчиков выведем сообщения в окно консоли.

Листинг 22.5. Генерация сигнала из программы

```
# -*- coding: utf-8 -*-
from PyQt5 import QtCore, QtWidgets

class MyWindow(QtWidgets.QWidget):
 mysignal = QtCore.pyqtSignal(int, int)
 def __init__(self, parent=None):
 QtWidgets.QWidget.__init__(self, parent)
 self.setWindowTitle("Генерация сигнала из программы")
 self.resize(300, 100)
 self.button1 = QtWidgets.QPushButton("Нажми меня")
 self.button2 = QtWidgets.QPushButton("Кнопка 2")
 vbox = QtWidgets.QVBoxLayout()
 vbox.addWidget(self.button1)
 vbox.addWidget(self.button2)
 self.setLayout(vbox)
 self.button1.clicked.connect(self.on_clicked_button1)
 self.button2.clicked.connect(self.on_clicked_button2)
 selfmysignal.connect(self.on_mysignal)
 def on_clicked_button1(self):
 print("Нажата кнопка button1")
 # Генерируем сигналы
 self.button2.clicked[bool].emit(False)
 selfmysignal.emit(10, 20)
 def on_clicked_button2(self):
 print("Нажата кнопка button2")
 def on_mysignal(self, x, y):
 print("Обработан пользовательский сигнал mysignal()")
 print("x =", x, "y =", y)

if __name__ == "__main__":
 import sys
 app = QtWidgets.QApplication(sys.argv)
 window = MyWindow()
 window.show()
 sys.exit(app.exec_())
```

Результат выполнения после нажатия первой кнопки:

```
Нажата кнопка button1
Нажата кнопка button2
Обработан пользовательский сигнал mysignal()
x = 10 y = 20
```

Вместо конкретного типа принимаемого сигналом параметра можно указать тип QVariant из модуля QtCore. В этом случае при генерации сигнала допускается передавать ему данные любого типа. Пример создания и генерирования сигнала, принимающего параметр любого типа:

```
mysignal = QtCore.pyqtSignal(QtCore.QVariant)
...
self.mysignal.emit(20)
self.mysignal.emit("Привет!")
self.mysignal.emit([1, "2"])
```

Сгенерировать сигнал можно не только с помощью метода `emit()`. Некоторые компоненты предоставляют методы, которые посылают сигнал. Например, у кнопок существует метод `click()`. Используя этот метод, инструкцию:

```
button.clicked.emit()
```

можно записать следующим образом:

```
button.click()
```

Более подробно такие методы мы будем рассматривать при изучении конкретных компонентов.

22.4. Передача данных в обработчик

При назначении обработчика в метод `connect()` передается ссылка на функцию или метод. Если после названия функции (метода) указать внутри круглых скобок какой-либо параметр, то это приведет к вызову функции (метода) и вместо ссылки будет передан результат ее выполнения, что вызовет ошибку. Передать данные в обработчик можно следующими способами:

- ◆ создать анонимную функцию и внутри ее выполнить вызов обработчика с параметрами.

Пример передачи обработчику числа 10:

```
self.button1.clicked.connect(lambda : self.on_clicked_button1(10))
```

Если передаваемое обработчику значение вычисляется в процессе выполнения кода, переменную, хранящую это значение, следует указывать в анонимной функции как значение по умолчанию, иначе функции будет передана ссылка на это значение, а не оно само. Пример:

```
y = 10
self.button1.clicked.connect(lambda x=y: self.on_clicked_button1(x))
```

- ◆ передать ссылку на экземпляр класса, внутри которого определен метод `__call__()`. Передаваемое значение указывается в качестве параметра конструктора этого класса. Пример:

```
class MyClass():
 def __init__(self, x=0):
 self.x = x
 def __call__(self):
 print("x =", self.x)
 ...
self.button1.clicked.connect(MyClass(10))
```

- ◆ передать ссылку на обработчик и данные в функцию `partial()` из модуля `functools`. Формат функции:

```
partial(<функция>[, *<Неименованные параметры>] [, **<Именованные параметры>])
```

Пример передачи параметра в обработчик:

```
from functools import partial
self.button1.clicked.connect(partial(self.on_clicked_button1, 10))
```

Если при генерации сигнала передается предопределеное значение, то оно будет доступно в обработчике после остальных параметров. Назначим обработчик сигнала clicked, принимающего логический параметр, и дополнительно передадим число:

```
self.button1.clicked.connect(partial(self.on_clicked_button1, 10))
```

Обработчик будет иметь следующий вид:

```
def on_clicked_button1(self, x, status):
 print("Нажата кнопка button1", x, status)
```

Результат выполнения:

```
Нажата кнопка button1 10 False
```

22.5. Использование таймеров

Таймеры позволяют через заданный интервал времени выполнять метод с предопределенным названием `timerEvent()`. Для назначения таймера используется метод `startTimer()` класса `QObject`. Формат метода:

```
<Id> = <Объект>.startTimer(<Интервал>[, timerType=<Тип таймера>])
```

Параметр `<Интервал>` задает промежуток времени в миллисекундах, по истечении которого выполняется метод `timerEvent()`. Минимальное значение интервала зависит от операционной системы. Если в параметре `<Интервал>` указать значение 0, то таймер будет срабатывать много раз при отсутствии других необработанных событий.

Необязательный параметр `timerType` позволяет указать тип таймера в виде одного из атрибутов класса `QtCore.Qt`:

- ◆ `PreciseTimer` — точный таймер, обеспечивающий точность до миллисекунд;
- ◆ `CoarseTimer` — таймер, обеспечивающий точность в пределах 5% от заданного интервала (значение по умолчанию);
- ◆ `VeryCoarseTimer` — «приблизительный» таймер, обеспечивающий точность до секунд.

Метод `startTimer()` возвращает идентификатор таймера, с помощью которого впоследствии можно остановить таймер.

Формат метода `timerEvent()`:

```
timerEvent(self, <Объект класса QTimerEvent>)
```

Внутри него можно получить идентификатор таймера с помощью метода `timerId()` объекта класса `QTimerEvent`.

Чтобы остановить таймер, необходимо воспользоваться методом `killTimer()` класса `QObject`. Формат метода:

```
<Объект>.killTimer(<Id>)
```

В качестве параметра указывается идентификатор, возвращаемый методом `startTimer()`.

Создадим в окне часы, которые будут отображать текущее системное время с точностью до секунды, и добавим возможность запуска и остановки часов с помощью соответствующих кнопок (листинг 22.6).

Листинг 22.6. Вывод времени в окне с точностью до секунды

```
# -*- coding: utf-8 -*-
from PyQt5 import QtCore, QtWidgets
import time

class MyWindow(QtWidgets.QWidget):
 def __init__(self, parent=None):
 QtWidgets.QWidget.__init__(self, parent)
 self.setWindowTitle("Часы в окне")
 self.resize(200, 100)
 self.timer_id = 0
 self.label = QtWidgets.QLabel("")
 self.label.setAlignment(QtCore.Qt.AlignHCenter)
 self.button1 = QtWidgets.QPushButton("Запустить")
 self.button2 = QtWidgets.QPushButton("Остановить")
 self.button2.setEnabled(False)
 vbox = QtWidgets.QVBoxLayout()
 vbox.addWidget(self.label)
 vbox.addWidget(self.button1)
 vbox.addWidget(self.button2)
 self.setLayout(vbox)
 self.button1.clicked.connect(self.on_clicked_button1)
 self.button2.clicked.connect(self.on_clicked_button2)
 def on_clicked_button1(self):
 # Задаем интервал в 1 секунду и "приближенный" таймер
 self.timer_id = self.startTimer(1000, timerType = QtCore.Qt.VeryCoarseTimer)
 self.button1.setEnabled(False)
 self.button2.setEnabled(True)
 def on_clicked_button2(self):
 if self.timer_id:
 self.killTimer(self.timer_id)
 self.timer_id = 0
 self.button1.setEnabled(True)
 self.button2.setEnabled(False)
 def timerEvent(self, event):
 self.label.setText(time.strftime("%H:%M:%S"))

if __name__ == "__main__":
 import sys
 app = QtWidgets.QApplication(sys.argv)
 window = MyWindow()
 window.show()
 sys.exit(app.exec_())
```

Вместо методов `startTimer()` и `killTimer()` класса `QObject` можно воспользоваться классом `QTimer` из модуля `QtCore`. Конструктор класса имеет следующий формат:

```
<Объект> = QTimer([parent=None])
```

Методы класса:

- ◆ `setInterval(<Интервал>)` — задает промежуток времени в миллисекундах, по истечении которого генерируется сигнал `timeout`. Минимальное значение интервала зависит от операционной системы. Если в параметре `<Интервал>` указать значение 0, то таймер будет срабатывать много раз при отсутствии других необработанных сигналов;
- ◆ `start([<Интервал>])` — запускает таймер. В необязательном параметре можно указать промежуток времени в миллисекундах. Если параметр не указан, используется значение, заданное в вызове метода `setInterval()`;
- ◆ `stop()` — останавливает таймер;
- ◆ `isActive()` — возвращает значение `True`, если таймер запущен, и `False` — в противном случае;
- ◆ `timerId()` — возвращает идентификатор таймера, если он запущен, и значение `-1` — в противном случае;
- ◆ `remainingTime()` — возвращает время, оставшееся до очередного срабатывания таймера, в миллисекундах;
- ◆ `interval()` — возвращает установленный интервал;
- ◆ `setSingleShot(<Флаг>)` — если в параметре указано значение `True`, то таймер сработает только один раз, в противном случае — будет срабатывать многократно;
- ◆ `isSingleShot()` — возвращает значение `True`, если таймер будет срабатывать только один раз, и `False` — в противном случае;
- ◆ `setTimerType(<Тип таймера>)` — задает тип таймера, который указывается в том же виде, что и в случае вызова метода `startTimer()`;
- ◆ `timerType()` — возвращает тип таймера.

Переделаем предыдущий пример и используем класс `QTimer` вместо методов `startTimer()` и `killTimer()` (листинг 22.7).

Листинг 22.7. Использование класса `QTimer`

```
# -*- coding: utf-8 -*-
from PyQt5 import QtCore, QtWidgets
import time

class MyWindow(QtWidgets.QWidget):
 def __init__(self, parent=None):
 QtWidgets.QWidget.__init__(self, parent)
 self.setWindowTitle("Использование класса QTimer")
 self.resize(200, 100)
 self.label = QtWidgets.QLabel("")
 self.label.setAlignment(QtCore.Qt.AlignHCenter)
 self.button1 = QtWidgets.QPushButton("Запустить")
 self.button2 = QtWidgets.QPushButton("Остановить")
 self.button2.setEnabled(False)
```

```

vbox = QtWidgets.QVBoxLayout()
vbox.addWidget(self.label)
vbox.addWidget(self.button1)
vbox.addWidget(self.button2)
self.setLayout(vbox)
self.button1.clicked.connect(self.on_clicked_button1)
self.button2.clicked.connect(self.on_clicked_button2)
self.timer = QtCore.QTimer()
self.timer.timeout.connect(self.on_timeout);
def on_clicked_button1(self):
 self.timer.start(1000) # 1 секунда
 self.button1.setEnabled(False)
 self.button2.setEnabled(True)
def on_clicked_button2(self):
 self.timer.stop()
 self.button1.setEnabled(True)
 self.button2.setEnabled(False)
def on_timeout(self):
 self.label.setText(time.strftime("%H:%M:%S"))

if __name__ == "__main__":
 import sys
 app = QtWidgets.QApplication(sys.argv)
 window = MyWindow()
 window.show()
 sys.exit(app.exec_())

```

Статический метод `singleShot()` класса `QTimer` запускает таймер, настраивает его для однократного срабатывания и указывает функцию или метод, который будет вызван по истечении заданного интервала. Формат вызова этого метода следующий:

`singleShot(<Интервал>[, <Тип таймера>], <Функция или метод>)`

Примеры использования этого статического метода:

```

QtCore.QTimer.singleShot(1000, self.on_timeout)
QtCore.QTimer.singleShot(1000, QtWidgets.qApp.quit)

```

22.6. Перехват всех событий

В предыдущих разделах мы рассмотрели обработку сигналов, которые позволяют обмениваться сообщениями между компонентами. Обработка внешних событий — например, нажатий клавиш, — осуществляется несколько иначе. Чтобы обработать событие, необходимо наследовать класс и переопределить в нем метод со специальным названием, — так, чтобы обработать нажатие клавиши, следует переопределить метод `keyPressEvent()`. Специальные методы принимают объект, содержащий детальную информацию о событии, — например, код нажатой клавиши. Все эти объекты являются наследниками класса `QEvent` и наследуют следующие методы:

- ◆ `accept()` — устанавливает флаг, разрешающий дальнейшую обработку события. Скажем, если в методе `closeEvent()` вызвать метод `accept()` через объект события, окно будет закрыто. Этот флаг обычно установлен по умолчанию;

- ◆ `ignore()` — сбрасывает флаг, разрешающий дальнейшую обработку события. Так, если в методе `closeEvent()` вызвать метод `ignore()` через объект события, окно закрыто не будет;
- ◆ `setAccepted(<Флаг>)` — если в качестве параметра указано значение `True`, то флаг, разрешающий дальнейшую обработку события, будет установлен (аналогично вызову метода `accept()`), а если `False` — сброшен (аналогично вызову метода `ignore()`);
- ◆ `isAccepted()` — возвращает текущее состояние флага, разрешающего дальнейшую обработку события;
- ◆ `spontaneous()` — возвращает `True`, если событие сгенерировано системой, и `False` — если внутри программы;
- ◆ `type()` — возвращает тип события. Перечислим основные типы событий (полный их список содержится в документации по классу `QEvent` на странице <http://doc.qt.io/qt-5/qevent.html>):
 - 0 — нет события;
 - 1 — `Timer` — событие таймера;
 - 2 — `MouseButtonPress` — нажата кнопка мыши;
 - 3 — `MouseButtonRelease` — отпущена кнопка мыши;
 - 4 — `MouseButtonDblClick` — двойной щелчок мышью;
 - 5 — `MouseMove` — перемещение мыши;
 - 6 — `KeyPress` — клавиша на клавиатуре нажата;
 - 7 — `KeyRelease` — клавиша на клавиатуре отпущена;
 - 8 — `FocusIn` — получен фокус ввода с клавиатуры;
 - 9 — `FocusOut` — потерян фокус ввода с клавиатуры;
 - 10 — `Enter` — указатель мыши входит в область компонента;
 - 11 — `Leave` — указатель мыши покидает область компонента;
 - 12 — `Paint` — перерисовка компонента;
 - 13 — `Move` — позиция компонента изменилась;
 - 14 — `Resize` — изменился размер компонента;
 - 17 — `Show` — компонент отображен;
 - 18 — `Hide` — компонент скрыт;
 - 19 — `Close` — окно закрыто;
 - 24 — `WindowActivate` — окно стало активным;
 - 25 — `WindowDeactivate` — окно стало неактивным;
 - 26 — `ShowToParent` — дочерний компонент отображен;
 - 27 — `HideToParent` — дочерний компонент скрыт;
 - 31 — `Wheel` — прокрученено колесико мыши;
 - 40 — `Clipboard` — содержимое буфера обмена изменено;
 - 60 — `DragEnter` — указатель мыши входит в область компонента при операции перетаскивания;

- 61 — DragMove — производится операция перетаскивания;
- 62 — DragLeave — указатель мыши покидает область компонента при операции перетаскивания;
- 63 — Drop — операция перетаскивания завершена;
- 68 — ChildAdded — добавлен дочерний компонент;
- 69 — ChildPolished — производится настройка дочернего компонента;
- 71 — ChildRemoved — удален дочерний компонент;
- 74 — PolishRequest — компонент настроен;
- 75 — Polish — производится настройка компонента;
- 82 — ContextMenu — событие контекстного меню;
- 99 — ActivationChange — изменился статус активности окна верхнего уровня;
- 103 — WindowBlocked — окно блокировано модальным окном;
- 104 — WindowUnblocked — текущее окно разблокировано после закрытия модального окна;
- 105 — WindowStateChange — статус окна изменился;
- 121 — ApplicationActivate — приложение стало доступно пользователю;
- 122 — ApplicationDeactivate — приложение стало недоступно пользователю;
- 1000 — User — пользовательское событие;
- 65535 — MaxUser — максимальный идентификатор пользовательского события.

Статический метод `registerEventType ([<Число>])` позволяет зарегистрировать пользовательский тип события, возвращая идентификатор зарегистрированного события. В качестве параметра можно указать значение в пределах от `QEvent.User` (1000) до `QEvent.MaxUser` (65535).

Перехват всех событий осуществляется с помощью метода с предопределенным названием `event(self, <event>)`. Через параметр `<event>` доступен объект с дополнительной информацией о событии. Этот объект отличается для разных типов событий — например, для события `MouseButtonPress` объект будет экземпляром класса `QMouseEvent`, а для события `KeyPress` — экземпляром класса `QKeyEvent`. Методы, поддерживаемые всеми этими классами, мы рассмотрим в следующих разделах.

Из метода `event()` следует вернуть в качестве результата значение `True`, если событие было обработано, и `False` — в противном случае. Если возвращается значение `True`, то родительский компонент не получит событие. Чтобы продолжить распространение события, необходимо вызвать метод `event()` базового класса и передать ему текущий объект события. Обычно это делается так:

```
return QtWidgets.QWidget.event(self, e)
```

В этом случае пользовательский класс является наследником класса `QWidget` и переопределяет метод `event()`. Если вы наследуете другой класс, то следует вызывать метод именно этого класса. Например, при наследовании класса `QLabel` инструкция будет выглядеть так:

```
return QtWidgets.QLabel.event(self, e)
```

Пример перехвата нажатия клавиши, щелчка мышью и закрытия окна показан в листинге 22.8.

Листинг 22.8. Перехват всех событий

```
# -*- coding: utf-8 -*-
from PyQt5 import QtCore, QtWidgets

class MyWindow(QtWidgets.QWidget):
 def __init__(self, parent=None):
 QtWidgets.QWidget.__init__(self, parent)
 self.resize(300, 100)
 def event(self, e):
 if e.type() == QtCore.QEvent.KeyPress:
 print("Нажата клавиша на клавиатуре")
 print("Код:", e.key(), ", текст:", e.text())
 elif e.type() == QtCore.QEvent.Close:
 print("Окно закрыто")
 elif e.type() == QtCore.QEvent.MouseButtonPress:
 print("Щелчок мышью. Координаты:", e.x(), e.y())
 return QtWidgets.QWidget.event(self, e) # Отправляем дальше

if __name__ == "__main__":
 import sys
 app = QtWidgets.QApplication(sys.argv)
 window = MyWindow()
 window.show()
 sys.exit(app.exec_())
```

22.7. События окна

Перехватывать все события следует только в самом крайнем случае. В обычных ситуациях нужно использовать методы, предназначенные для обработки определенного события, — например, чтобы обработать закрытие окна, достаточно переопределить метод `closeEvent()`. Методы, которые требуется переопределять для обработки событий окна, мы сейчас и рассмотрим.

22.7.1. Изменение состояния окна

Отследить изменение состояния окна (сворачивание, разворачивание, скрытие и отображение) позволяют следующие методы:

- ◆ `changeEvent(self, <event>)` — вызывается при изменении состояния окна, приложения или компонента, заголовка окна, его палитры, статуса активности окна верхнего уровня, языка, локали и др. (полный список смотрите в документации). При обработке события `WindowStateChange` через параметр `<event>` доступен экземпляр класса `QWindowStateChangeEvent`. Этот класс поддерживает только метод `oldState()`, с помощью которого можно получить предыдущее состояние окна;
- ◆ `showEvent(self, <event>)` — вызывается при отображении компонента. Через параметр `<event>` доступен экземпляр класса `QShowEvent`;

- ◆ `hideEvent(self, <event>)` — вызывается при скрытии компонента. Через параметр `<event>` доступен экземпляр класса `QHideEvent`.

Для примера выведем в консоль текущее состояние окна при его сворачивании, разворачивании, скрытии и отображении (листинг 22.9).

Листинг 22.9. Отслеживание состояния окна

```
# -*- coding: utf-8 -*-
from PyQt5 import QtCore, QtWidgets

class MyWindow(QtWidgets.QWidget):
 def __init__(self, parent=None):
 QtWidgets.QWidget.__init__(self, parent)
 self.resize(300, 100)
 def changeEvent(self, e):
 if e.type() == QtCore.QEvent.WindowStateChange:
 if self.isMinimized():
 print("Окно свернуто")
 elif self.isMaximized():
 print("Окно раскрыто до максимальных размеров")
 elif self.isFullScreen():
 print("Полноэкранный режим")
 elif self.isActiveWindow():
 print("Окно находится в фокусе ввода")
 QtWidgets.QWidget.changeEvent(self, e) # Отправляем дальше
 def showEvent(self, e):
 print("Окно отображено")
 QtWidgets.QWidget.showEvent(self, e) # Отправляем дальше
 def hideEvent(self, e):
 print("Окно скрыто")
 QtWidgets.QWidget.hideEvent(self, e) # Отправляем дальше

if __name__ == "__main__":
 import sys
 app = QtWidgets.QApplication(sys.argv)
 window = MyWindow()
 window.show()
 sys.exit(app.exec_())
```

22.7.2. Изменение положения и размеров окна

При перемещении и изменении размеров окна вызываются следующие методы:

- ◆ `moveEvent(self, <event>)` — непрерывно вызывается при перемещении окна. Через параметр `<event>` доступен экземпляр класса `QMoveEvent`. Получить координаты окна позволяют следующие методы этого класса:
- `pos()` — возвращает экземпляр класса `QPoint` с текущими координатами;
 - `oldPos()` — возвращает экземпляр класса `QPoint` с предыдущими координатами;

◆ `resizeEvent(self, <event>)` — непрерывно вызывается при изменении размеров окна. Через параметр `<event>` доступен экземпляр класса `QResizeEvent`. Получить размеры окна позволяют следующие методы этого класса:

- `size()` — возвращает экземпляр класса `QSize` с текущими размерами;
- `oldSize()` — возвращает экземпляр класса `QSize` с предыдущими размерами.

Пример обработки изменения положения окна и его размера показан в листинге 22.10.

Листинг 22.10. Отслеживание смены положения и размеров окна

```
# -*- coding: utf-8 -*-
from PyQt5 import QtWidgets

class MyWindow(QtWidgets.QWidget):
 def __init__(self, parent=None):
 QtWidgets.QWidget.__init__(self, parent)
 self.resize(300, 100)
 def moveEvent(self, e):
 print("x = {0}; y = {1}".format(e.pos().x(), e.pos().y()))
 QtWidgets.QWidget.moveEvent(self, e) # Отправляем дальше
 def resizeEvent(self, e):
 print("w = {0}; h = {1}".format(e.size().width(),
 e.size().height()))
 QtWidgets.QWidget.resizeEvent(self, e) # Отправляем дальше

if __name__ == "__main__":
 import sys
 app = QtWidgets.QApplication(sys.argv)
 window = MyWindow()
 window.show()
 sys.exit(app.exec_())
```

22.7.3. Перерисовка окна или его части

Когда компонент (или часть компонента) становится видимым, требуется выполнить его перерисовку. В этом случае вызывается метод с названием `paintEvent(self, <event>)`. Через параметр `<event>` доступен экземпляр класса `QPaintEvent`, который поддерживает следующие методы:

◆ `rect()` — возвращает экземпляр класса `QRect` с координатами и размерами прямоугольной области, которую требуется перерисовать;

◆ `region()` — возвращает экземпляр класса `QRegion` с регионом, требующим перерисовки.

С помощью этих методов можно получить координаты области, которая, например, была ранее перекрыта другим окном и теперь вновь оказалась в зоне видимости. Перерисовывая только область, а не весь компонент, можно заметно повысить быстродействие приложения. Следует также заметить, что в целях эффективности последовательность событий перерисовки может быть объединена в одно событие с общей областью перерисовки.

В некоторых случаях перерисовку окна необходимо выполнить вне зависимости от внешних действий системы или пользователя — например, при изменении каких-либо значений

требуется обновить график. Вызвать событие перерисовки компонента позволяют следующие методы класса `QWidget`:

- ◆ repaint() — немедленно вызывает метод paintEvent() для перерисовки компонента при условии, что таковой не скрыт, и обновление не запрещено с помощью метода setUpdatesEnabled(). Форматы метода:

```
repaint()
repaint(<X>, <Y>, <Ширина>, <Высота>
repaint(<QRect>)
repaint(<QRegion>)
```

Первый формат вызова выполняет перерисовку всего компонента, а остальные — только области с указанными координатами;

- ◆ `update()` — посыпает сообщение о необходимости перерисовки компонента при условии, что компонент не скрыт и обновление не запрещено. Событие будет обработано на следующей итерации основного цикла приложения. Если посыпаются сразу несколько сообщений, то они объединяются в одно, благодаря чему можно избежать неприятного мерцания. Рекомендуется использовать этот метод вместо метода `repaint()`. Форматы вызова:

```
update()
update(<X>, <Y>, <Ширина>, <Высота>)
update(<QRect>)
update(<QRegion>)
```

22.7.4. Предотвращение закрытия окна

При закрытии окна нажатием кнопки **Закрыть** в его заголовке или вызовом метода `close()` в коде выполняется метод `closeEvent(self, <event>)`. Через параметр `<event>` доступен экземпляр класса `QCloseEvent`. Чтобы предотвратить закрытие окна, необходимо вызвать метод `ignore()` через объект события, в противном случае — метод `accept()`.

В качестве примера по нажатию кнопки **Закрыть** выведем стандартное диалоговое окно с запросом подтверждения закрытия окна (листинг 22.11). Если пользователь нажимает кнопку **Yes**, закроем окно, а если щелкает кнопку **No** или просто закрывает диалоговое окно, то прервем закрытие окна.

Листинг 22.11. Обработка закрытия окна

```
if result == QtWidgets.QMessageBox.Yes:  
 e.accept()  
 QtWidgets.QWidget.closeEvent(self, e)  
else:  
 e.ignore()  
  
if __name__ == "__main__":  
 import sys  
 app = QtWidgets.QApplication(sys.argv)  
 window = MyWindow()  
 window.show()  
 sys.exit(app.exec_())
```

22.8. События клавиатуры

События клавиатуры обрабатываются очень часто. Например, при нажатии клавиши <F1> выводится справочная информация, при нажатии клавиши <Enter> в одностороннем текстовом поле фокус ввода переносится на другой компонент, и т. д. Рассмотрим события клавиатуры подробно.

22.8.1. Установка фокуса ввода

В один момент времени только один компонент (или вообще ни одного) может иметь фокус ввода. Для управления фокусом ввода предназначены следующие методы класса `QWidget`:

- ◆ `setFocus([<Причина>])` — устанавливает фокус ввода, если компонент находится в активном окне. В параметре <Причина> можно указать причину изменения фокуса ввода в виде одного из следующих атрибутов класса `QtCore.Qt`:
 - `MouseFocusReason` — 0 — фокус изменен с помощью мыши;
 - `TabFocusReason` — 1 — нажата клавиша <Tab>;
 - `BacktabFocusReason` — 2 — нажата комбинация клавиш <Shift>+<Tab>;
 - `ActiveWindowFocusReason` — 3 — окно стало активным или неактивным;
 - `PopupFocusReason` — 4 — открыто или закрыто всплывающее окно;
 - `ShortcutFocusReason` — 5 — нажата комбинация клавиш быстрого доступа;
 - `MenuBarFocusReason` — 6 — фокус изменился из-за меню;
 - `OtherFocusReason` — 7 — другая причина;
- ◆ `clearFocus()` — убирает фокус ввода с компонента;
- ◆ `hasFocus()` — возвращает значение `True`, если компонент имеет фокус ввода, и `False` — в противном случае;
- ◆ `focusWidget()` — возвращает ссылку на последний компонент, для которого вызывался метод `setFocus()`. Для компонентов верхнего уровня возвращается ссылка на компонент, который получит фокус после того, как окно станет активным;
- ◆ `setFocusProxy(<QWidget>)` — позволяет указать ссылку на компонент, который будет получать фокус ввода вместо текущего компонента;

- ◆ `focusProxy()` — возвращает ссылку на компонент, который обрабатывает фокус ввода вместо текущего компонента. Если такого компонента нет, метод возвращает значение `None`;
- ◆ `focusNextChild()` — находит следующий компонент, которому можно передать фокус, и передает фокус ему. Фактически, работает аналогично нажатию клавиши `<Tab>`. Возвращает значение `True`, если компонент найден, и `False` — в противном случае;
- ◆ `focusPreviousChild()` — находит предыдущий компонент, которому можно передать фокус, и передает фокус ему. Работает аналогично нажатию комбинации клавиш `<Shift>+<Tab>`. Возвращает значение `True`, если компонент найден, и `False` — в противном случае;
- ◆ `focusNextPrevChild(<Флаг>)` — если в параметре указано значение `True`, работает аналогично методу `focusNextChild()`, если указано `False` — аналогично методу `focusPreviousChild()`. Возвращает значение `True`, если компонент найден, и `False` — в противном случае;
- ◆ `setTabOrder(<Компонент1>, <Компонент2>)` — позволяет задать последовательность смены фокуса при нажатии клавиши `<Tab>`. Метод является статическим. В параметре `<Компонент2>` указывается ссылка на компонент, на который переместится фокус с компонента `<Компонент1>`. Если компонентов много, то метод вызывается несколько раз. Пример указания цепочки перехода `widget1 -> widget2 -> widget3 -> widget4`:

```
QtWidgets.QWidget.setTabOrder(widget1, widget2)
QtWidgets.QWidget.setTabOrder(widget2, widget3)
QtWidgets.QWidget.setTabOrder(widget3, widget4)
```

- ◆ `setFocusPolicy(<Способ>)` — задает способ получения фокуса компонентом в виде одного из следующих атрибутов класса `QtCore.Qt`:
 - `NoFocus` — 0 — компонент не может получать фокус;
 - `TabFocus` — 1 — получает фокус с помощью клавиши `<Tab>`;
 - `ClickFocus` — 2 — получает фокус с помощью щелчка мышью;
 - `StrongFocus` — 11 — получает фокус с помощью клавиши `<Tab>` и щелчка мышью;
 - `WheelFocus` — 15 — получает фокус с помощью клавиши `<Tab>`, щелчка мышью и колесика мыши;
- ◆ `focusPolicy()` — возвращает текущий способ получения фокуса;
- ◆ `grabKeyboard()` — захватывает ввод с клавиатуры. Другие компоненты не будут получать события клавиатуры, пока не будет вызван метод `releaseKeyboard()`;
- ◆ `releaseKeyboard()` — освобождает захваченный ранее ввод с клавиатуры.

Получить ссылку на компонент, находящийся в фокусе ввода, позволяет статический метод `focusWidget()` класса `QApplication`. Если ни один компонент не имеет фокуса ввода, метод возвращает значение `None`. Не путайте этот метод с одноименным методом из класса `QWidget`.

Обработать получение и потерю фокуса ввода позволяют следующие методы класса `QWidget`:

- ◆ `focusInEvent(self, <event>)` — вызывается при получении фокуса ввода;
- ◆ `focusOutEvent(self, <event>)` — вызывается при потере фокуса ввода.

Через параметр `<event>` доступен экземпляр класса `QFocusEvent`, который поддерживает следующие методы:

- ◆ `gotFocus()` — возвращает значение `True`, если тип события `QEvent.FocusIn` (получение фокуса ввода), и `False` — в противном случае;
- ◆ `lostFocus()` — возвращает значение `True`, если тип события `QEvent.FocusOut` (потеря фокуса ввода), и `False` — в противном случае;
- ◆ `reason()` — возвращает причину установки фокуса. Значение аналогично значению параметра `<Причина>` в методе `setFocus()`.

Создадим окно с кнопкой и двумя односторонними полями ввода (листинг 22.12). Для полей ввода обработаем получение и потерю фокуса ввода, а по нажатию кнопки установим фокус ввода на второе поле. Кроме того, зададим последовательность перехода при нажатии клавиши `<Tab>`.

Листинг 22.12. Установка фокуса ввода

```
# -*- coding: utf-8 -*-
from PyQt5 import QtWidgets

class MyLineEdit(QtWidgets.QLineEdit):
 def __init__(self, id, parent=None):
 QtWidgets.QLineEdit.__init__(self, parent)
 self.id = id
 def focusInEvent(self, e):
 print("Получен фокус полем", self.id)
 QtWidgets.QLineEdit.focusInEvent(self, e)
 def focusOutEvent(self, e):
 print("Потерян фокус полем", self.id)
 QtWidgets.QLineEdit.focusOutEvent(self, e)

class MyWindow(QtWidgets.QWidget):
 def __init__(self, parent=None):
 QtWidgets.QWidget.__init__(self, parent)
 self.resize(300, 100)
 self.button = QtWidgets.QPushButton("Установить фокус на поле 2")
 self.line1 = MyLineEdit(1)
 self.line2 = MyLineEdit(2)
 self.vbox = QtWidgets.QVBoxLayout()
 self.vbox.addWidget(self.button)
 self.vbox.addWidget(self.line1)
 self.vbox.addWidget(self.line2)
 self.setLayout(self.vbox)
 self.button.clicked.connect(self.on_clicked)
 # Задаем порядок обхода с помощью клавиши <Tab>
 QtWidgets.QWidget.setTabOrder(self.line1, self.line2)
 QtWidgets.QWidget.setTabOrder(self.line2, self.button)
 def on_clicked(self):
 self.line2.setFocus()
```

```
if __name__ == "__main__":
 import sys
 app = QtWidgets.QApplication(sys.argv)
 window = MyWindow()
 window.show()
 sys.exit(app.exec_())
```

22.8.2. Назначение клавиш быстрого доступа

Клавиши быстрого доступа (иногда их также называют «горячими» клавишами) позволяют установить фокус ввода с помощью нажатия специальной клавиши (например, <Alt> или <Ctrl>) и какой-либо дополнительной клавиши. Если после нажатия клавиш быстрого доступа в фокусе окажется кнопка (или пункт меню), то она будет нажата.

Чтобы задать клавиши быстрого доступа, следует в тексте надписи указать символ & перед буквой. В этом случае буква, перед которой указан символ &, будет, в качестве подсказки пользователю, подчеркнута. При одновременном нажатии клавиши <Alt> и подчеркнутой буквы компонент окажется в фокусе ввода. Некоторые компоненты — например, текстовое поле, — не имеют надписи. Чтобы задать клавиши быстрого доступа для таких компонентов, необходимо отдельно создать надпись и связать ее с компонентом с помощью метода `setBuddy(<Компонент>)` класса `QLabel`. Если же создание надписи не представляется возможным, то можно воспользоваться следующими методами класса `QWidget`:

- ◆ `grabShortcut(<Клавиши>[, <Контекст>])` — регистрирует клавиши быстрого доступа и возвращает идентификатор, с помощью которого можно управлять ими в дальнейшем. В параметре <Клавиши> указывается экземпляр класса `QKeySequence` из модуля `QtGui`. Создать экземпляр этого класса для комбинации клавиш <Alt>+<E> можно, например, так:

```
QtGui.QKeySequence.mnemonic("&e")
QtGui.QKeySequence("Alt+e")
QtGui.QKeySequence(QtCore.Qt.ALT + QtCore.Qt.Key_E)
```

В параметре <Контекст> можно указать атрибуты `WidgetShortcut`, `WidgetWithChildrenShortcut`, `WindowShortcut` (значение по умолчанию) и `ApplicationShortcut` класса `QtCore.Qt`;

- ◆ `releaseShortcut(<ID>)` — удаляет комбинацию с идентификатором <ID>;
- ◆ `setShortcutEnabled(<ID>[, <Флаг>])` — если в качестве параметра <Флаг> указано `True` (значение по умолчанию), клавиша быстрого доступа с идентификатором <ID> разрешена. Значение `False` запрещает использование клавиши быстрого доступа.

При нажатии клавиш быстрого доступа генерируется событие `QEvent.Shortcut`, которое можно обработать в методе `event(self, <event>)`. Через параметр <event> доступен экземпляр класса `QShortcutEvent`, поддерживающий следующие методы:

- ◆ `shortcutId()` — возвращает идентификатор комбинации клавиш;
- ◆ `isAmbiguous()` — возвращает значение `True`, если событие отправлено сразу нескольким компонентам, и `False` — в противном случае;
- ◆ `key()` — возвращает экземпляр класса `QKeySequence`, представляющий нажатую клавишу быстрого доступа.

Создадим окно с надписью, двумя однострочными текстовыми полями и кнопкой (листинг 22.13). Для первого текстового поля назначим комбинацию клавиш `<Alt>+` через надпись, а для второго поля — комбинацию `<Alt>+<E>` с помощью метода `grabShortcut()`. Для кнопки назначим комбинацию клавиш `<Alt>+<Y>` обычным образом — через надпись на кнопке.

Листинг 22.13. Назначение клавиш быстрого доступа

```
# -*- coding: utf-8 -*-
from PyQt5 import QtCore, QtGui, QtWidgets

class MyLineEdit(QtWidgets.QLineEdit):
 def __init__(self, parent=None):
 QtWidgets.QLineEdit.__init__(self, parent)
 self.id = None
 def event(self, e):
 if e.type() == QtCore.QEvent.Shortcut:
 if self.id == e.shortcutId():
 self.setFocus(QtCore.Qt.ShortcutFocusReason)
 return True
 return QtWidgets.QLineEdit.event(self, e)

class MyWindow(QtWidgets.QWidget):
 def __init__(self, parent=None):
 QtWidgets.QWidget.__init__(self, parent)
 self.resize(300, 100)
 self.label = QtWidgets.QLabel("Установить фокус на поле 1")
 self.lineEdit1 = QtWidgets.QLineEdit()
 self.label.setBuddy(self.lineEdit1)
 self.lineEdit2 = MyLineEdit()
 self.lineEdit2.id = self.lineEdit2.grabShortcut(
 QtGui.QKeySequence.mnemonic("&e"))
 self.button = QtWidgets.QPushButton("Убрать фокус с поля 1")
 self.vbox = QtWidgets.QVBoxLayout()
 self.vbox.addWidget(self.label)
 self.vbox.addWidget(self.lineEdit1)
 self.vbox.addWidget(self.lineEdit2)
 self.vbox.addWidget(self.button)
 self.setLayout(self.vbox)
 self.button.clicked.connect(self.on_clicked)
 def on_clicked(self):
 self.lineEdit1.clearFocus()

if __name__ == "__main__":
 import sys
 app = QtWidgets.QApplication(sys.argv)
 window = MyWindow()
 window.show()
 sys.exit(app.exec_())
```

Помимо рассмотренных способов, для назначения клавиш быстрого доступа можно воспользоваться классом `QShortcut` из модуля `QtWidgets`. В этом случае назначение клавиш для второго текстового поля будет выглядеть так:

```
self.lineEdit2 = QtWidgets.QLineEdit()
self.shc = QtWidgets.QShortcut(QtGui.QKeySequence.mnemonic("&e"), self)
self.shc.setContext(QtCore.Qt.WindowShortcut)
self.shc.activated.connect(self.lineEdit2.setFocus)
```

Назначить комбинацию быстрых клавиш также позволяет класс `QAction` из модуля `QtWidgets`. Назначение клавиш для второго текстового поля выглядит следующим образом:

```
self.lineEdit2 = QtWidgets.QLineEdit()
self.act = QtWidgets.QAction(self)
self.act.setShortcut(QtGui.QKeySequence.mnemonic("&e"))
self.act.triggered.connect(self.lineEdit2.setFocus)
self.addAction(self.act)
```

22.8.3. Нажатие и отпускание клавиши на клавиатуре

При нажатии и отпускании клавиши вызываются следующие методы:

- ◆ `keyPressEvent (self, <event>)` — вызывается при нажатии клавиши на клавиатуре. Если клавишу удерживать нажатой, то метод станет многократно вызываться, пока клавиша не будет отпущена;
- ◆ `keyReleaseEvent (self, <event>)` — вызывается при отпускании нажатой ранее клавиши.

Через параметр `<event>` доступен экземпляр класса `QKeyEvent`, хранящий дополнительную информацию о событии. Он поддерживает следующие полезные для нас методы (полный их список приведен в документации по классу `QKeyEvent` на странице <http://doc.qt.io/qt-5/qkeyevent.html>):

- ◆ `key()` — возвращает код нажатой клавиши. Пример определения клавиши:

```
if e.key() == QtCore.Qt.Key_B:
 print("Нажата клавиша <B>")
```

- ◆ `text()` — возвращает текстовое представление введенного символа в кодировке Unicode или пустую строку, если была нажата специальная клавиша;
- ◆ `modifiers()` — позволяет определить, какие клавиши-модификаторы (`<Shift>`, `<Ctrl>`, `<Alt>` и др.) были нажаты вместе с клавишей. Может содержать значения следующих атрибутов из класса `QtCore.Qt` или их комбинацию:

- `NoModifier` — модификаторы не были нажаты;
- `ShiftModifier` — была нажата клавиша `<Shift>`;
- `ControlModifier` — была нажата клавиша `<Ctrl>`;
- `AltModifier` — была нажата клавиша `<Alt>`;
- `MetaModifier` — была нажата клавиша `<Meta>`;
- `KeypadModifier` — была нажата любая клавиша на дополнительной клавиатуре;
- `GroupSwitchModifier` — была нажата клавиша `<Mode_switch>` (только в X11).

Пример определения, была ли нажата клавиша-модификатор `<Shift>`:

```
if e.modifiers() & QtCore.Qt.ShiftModifier:  
 print("Нажата клавиша-модификатор <Shift>")
```

- ◆ `isAutoRepeat()` — возвращает `True`, если событие было вызвано удержанием клавиши нажатой, и `False` — в противном случае;
- ◆ `matches(<QKeySequence.StandardKey>)` — возвращает значение `True`, если была нажата специальная комбинация клавиш, соответствующая указанному значению, и `False` — в противном случае. В качестве значения указываются атрибуты из класса `QKeySequence` — например, `QKeySequence.Copy` для комбинации клавиш `<Ctrl>+<C>` (Копировать). Полный список атрибутов содержится в документации по классу `QKeySequence` (см. <http://doc.qt.io/qt-5/qkeysequence.html#StandardKey-enum>). Пример:

```
if e.matches(QtGui.QKeySequence.Copy) :  
 print("Нажата комбинация <Ctrl>+<C>")
```

При обработке нажатия клавиш следует учитывать, что:

- ◆ компонент должен иметь возможность принимать фокус ввода. Некоторые компоненты по умолчанию не могут принимать фокус ввода — например, надпись. Чтобы изменить способ получения фокуса, следует воспользоваться методом `setFocusPolicy(<Способ>)`, который мы рассматривали в разд. 22.8.1;
- ◆ чтобы захватить эксклюзивный ввод с клавиатуры, следует воспользоваться методом `grabKeyboard()`, а чтобы освободить ввод — методом `releaseKeyboard()`;
- ◆ можно перехватить нажатие любых клавиш, кроме клавиши `<Tab>` и комбинации `<Shift>+<Tab>`. Эти клавиши используются для передачи фокуса следующему и предыдущему компоненту соответственно. Перехватить нажатие этих клавиш можно только в методе `event(self, <event>)`;
- ◆ если событие обработано, следует вызвать метод `accept()` объекта события. Чтобы родительский компонент смог получить событие, вместо метода `accept()` необходимо вызвать метод `ignore()`.

22.9. События мыши

События мыши обрабатываются не реже, чем события клавиатуры. С помощью специальных методов можно обработать нажатие и отпускание кнопки мыши, перемещение указателя, а также вхождение указателя в область компонента и выхода из этой области. В зависимости от ситуации можно изменить вид указателя — например, при выполнении длительной операции отобразить указатель в виде песочных часов. В этом разделе мы рассмотрим изменение вида указателя мыши как для отдельного компонента, так и для всего приложения.

22.9.1. Нажатие и отпускание кнопки мыши

При нажатии и отпускании кнопки мыши вызываются следующие методы:

- ◆ `mousePressEvent(self, <event>)` — вызывается при нажатии кнопки мыши;
- ◆ `mouseReleaseEvent(self, <event>)` — вызывается при отпускании ранее нажатой кнопки мыши;

- ◆ `mouseDoubleClickEvent(self, <event>)` — вызывается при двойном щелчке мышью в области компонента. Следует учитывать, что двойному щелчку предшествуют другие события. Последовательность событий при двойном щелчке выглядит так:

```
MouseButtonPress  
MouseButtonRelease  
MouseButtonDblClick  
MouseButtonPress  
MouseButtonRelease
```

Задать интервал двойного щелчка позволяет метод `setDoubleClickInterval()` класса `QApplication`, а получить его текущее значение — метод `doubleClickInterval()` того же класса.

Через параметр `<event>` доступен экземпляр класса `QMouseEvent`, хранящий дополнительную информацию о событии. Он поддерживает такие методы:

- ◆ `x()` и `y()` — возвращают координаты по осям X и Y соответственно в пределах области компонента;
- ◆ `pos()` — возвращает экземпляр класса `QPoint` с целочисленными координатами в пределах области компонента;
- ◆ `localPos()` — возвращает экземпляр класса `QPointF` с вещественными координатами в пределах области компонента;
- ◆ `globalX()` и `globalY()` — возвращают координаты по осям X и Y соответственно в пределах экрана;
- ◆ `globalPos()` — возвращает экземпляр класса `QPoint` с координатами в пределах экрана;
- ◆ `windowPos()` — возвращает экземпляр класса `QPointF` с вещественными координатами в пределах окна;
- ◆ `screenPos()` — возвращает экземпляр класса `QPointF` с вещественными координатами в пределах экрана;
- ◆ `button()` — позволяет определить, щелчок какой кнопкой мыши вызвал событие. Возвращает значение одного из следующих атрибутов класса `QtCore.Qt` (здесь перечислены не все атрибуты, полный их список приведен на странице <http://doc.qt.io/qt-5/qt.html#MouseButton-enum>):
 - `NoButton` — 0 — кнопки не нажаты. Это значение возвращается методом `button()` при перемещении указателя мыши;
 - `LeftButton` — 1 — нажата левая кнопка мыши;
 - `RightButton` — 2 — нажата правая кнопка мыши;
 - `MidButton` и `MiddleButton` — 4 — нажата средняя кнопка мыши;
 - `XButton1`, `ExtraButton1` и `BackButton` — 8 — нажата первая из дополнительных кнопок мыши;
 - `XButton2`, `ExtraButton2` и `ForwardButton` — 16 — нажата вторая из дополнительных кнопок мыши;
- ◆ `buttons()` — позволяет определить все кнопки, которые нажаты одновременно. Возвращает комбинацию упомянутых ранее атрибутов. Пример определения нажатой кнопки мыши:

```
if e.buttons() & QtCore.Qt.LeftButton:  
 print("Нажата левая кнопка мыши")
```

- ◆ `modifiers()` — позволяет определить, какие клавиши-модификаторы (`<Shift>`, `<Ctrl>`, `<Alt>` и др.) были нажаты вместе с кнопкой мыши. Возможные значения мы уже рассматривали в разд. 22.8.3;
- ◆ `timestamp()` — возвращает в виде числа отметку системного времени, в которое возникло событие.

Если событие было успешно обработано, следует вызывать метод `accept()` объекта события. Чтобы родительский компонент мог получить событие, вместо метода `accept()` нужно вызвать метод `ignore()`.

Если у компонента атрибут `WA_NoMousePropagation` класса `QtCore.Qt` установлен в `True`, событие мыши не будет передаваться родительскому компоненту. Значение атрибута можно изменить с помощью метода `setAttribute()`, вызванного у этого компонента:

```
button.setAttribute(QtCore.Qt.WA_NoMousePropagation, True)
```

По умолчанию событие мыши перехватывает компонент, над которым был произведен щелчок мышью. Чтобы перехватывать нажатие и отпускание мыши вне компонента, следует захватить мышь вызовом метода `grabMouse()`. Освободить захваченную ранее мышь позволяет метод `releaseMouse()`.

22.9.2. Перемещение указателя мыши

Чтобы обработать перемещение указателя мыши, необходимо переопределить метод `mouseMoveEvent(self, <event>)`. Через параметр `<event>` доступен экземпляр класса `QMouseEvent`, содержащий дополнительную информацию о событии. Методы этого класса мы уже рассматривали в предыдущем разделе. Следует учитывать, что метод `button()` при перемещении мыши возвращает значение `QtCore.Qt.NoButton`.

По умолчанию метод `mouseMoveEvent()` вызывается только в том случае, если при перемещении удерживается нажатой какая-либо кнопка мыши. Это сделано специально, чтобы не создавать лишних событий при обычном перемещении указателя мыши. Если необходимо обрабатывать любые перемещения указателя в пределах компонента, следует вызвать у этого компонента метод `setMouseTracking()`, которому передать значение `True`. Чтобы обработать все перемещения внутри окна, нужно дополнительно захватить мышь вызовом метода `grabMouse()`.

Метод `pos()` объекта события возвращает позицию точки в системе координат текущего компонента. Чтобы преобразовать координаты точки в систему координат родительского компонента или в глобальную систему координат, нужно воспользоваться следующими методами класса `QWidget`:

- ◆ `mapToGlobal(<QPoint>)` — преобразует координаты точки из системы координат компонента в глобальную систему координат. Возвращает экземпляр класса `QPoint`;
- ◆ `mapFromGlobal(<QPoint>)` — преобразует координаты точки из глобальной в систему координат компонента. Возвращает экземпляр класса `QPoint`;
- ◆ `mapToParent(<QPoint>)` — преобразует координаты точки из системы координат компонента в систему координат родительского компонента. Если компонент не имеет родителя, действует как метод `mapToGlobal()`. Возвращает экземпляр класса `QPoint`;

- ◆ `mapFromParent(<QPoint>)` — преобразует координаты точки из системы координат родительского компонента в систему координат текущего компонента. Если компонент не имеет родителя, работает подобно методу `mapFromGlobal()`. Возвращает экземпляр класса `QPoint`;
- ◆ `mapTo(<QWidget>, <QPoint>)` — преобразует координаты точки из системы координат текущего компонента в систему координат родительского компонента `<QWidget>`. Возвращает экземпляр класса `QPoint`;
- ◆ `mapFrom(<QWidget>, <QPoint>)` — преобразует координаты точки из системы координат родительского компонента `<QWidget>` в систему координат текущего компонента. Возвращает экземпляр класса `QPoint`.

22.9.3. Наведение и увод указателя

Обработать наведение указателя мыши на компонент и увод его с компонента позволяют следующие методы:

- ◆ `enterEvent(self, <event>)` — вызывается при наведении указателя мыши на область компонента;
- ◆ `leaveEvent(self, <event>)` — вызывается, когда указатель мыши покидает область компонента.

Через параметр `<event>` доступен экземпляр класса `QEvent`, не несущий никакой дополнительной информации. Вполне достаточно знать, что указатель попал в область компонента или покинул ее.

22.9.4. Прокрутка колесика мыши

Все современные мыши комплектуются колесиком, обычно используемым для прокрутки содержимого компонента. Обработать поворот колесика позволяет метод `wheelEvent(self, <event>)`. Через параметр `<event>` доступен экземпляр класса `QWheelEvent`, который позволяет получить дополнительную информацию о событии.

Класс `QWheelEvent` поддерживает методы:

- ◆ `angleDelta()` — возвращает угол поворота колесика в градусах, умноженный на 8, в виде экземпляра класса `QPoint`. Это значение может быть положительным или отрицательным — в зависимости от направления поворота. Пример определения угла поворота колесика:

```
angle = e.angleDelta() / 8
angleX = angle.x()
angleY = angle.y()
```

- ◆ `pixelDelta()` — возвращает величину поворота колесика в пикселях в виде экземпляра класса `QPoint`. Это значение может быть положительным или отрицательным — в зависимости от направления поворота;
- ◆ `x()` и `y()` — возвращают координаты указателя в момент события по осям X и Y соответственно в пределах области компонента;
- ◆ `pos()` — возвращает экземпляр класса `QPoint` с целочисленными координатами указателя в момент события в пределах области компонента;

- ◆ `posF()` — возвращает экземпляр класса `QPointF` с вещественными координатами указателя в момент события в пределах области компонента;
- ◆ `globalX()` и `globalY()` — возвращают координаты указателя в момент события по осям `X` и `Y` соответственно в пределах экрана;
- ◆ `globalPos()` — возвращает экземпляр класса `QPoint` с целочисленными координатами указателя в момент события в пределах экрана;
- ◆ `globalPosF()` — возвращает экземпляр класса `QPointF` с вещественными координатами указателя в момент события в пределах экрана;
- ◆ `buttons()` — позволяет определить кнопки, которые нажаты одновременно с поворотом колесика. Возвращает комбинацию значений атрибутов, перечисленных в описании метода `buttons()` (см. разд. 22.9.1). Пример определения нажатой кнопки мыши:

```
if e.buttons() & QtCore.Qt.LeftButton:  
 print("Нажата левая кнопка мыши")
```
- ◆ `modifiers()` — позволяет определить, какие клавиши-модификаторы (`<Shift>`, `<Ctrl>`, `<Alt>` и др.) были нажаты одновременно с поворотом колесика. Возможные значения мы уже рассматривали в разд. 22.8.3;
- ◆ `timestamp()` — возвращает в виде числа отметку системного времени, в которое возникло событие.

Если событие было успешно обработано, необходимо вызвать метод `accept()` объекта события. Чтобы родительский компонент мог получить событие, вместо метода `accept()` необходимо вызвать метод `ignore()`.

22.9.5. Изменение внешнего вида указателя мыши

Для изменения внешнего вида указателя мыши при входжении его в область компонента предназначены следующие методы класса `QWidget`:

- ◆ `setCursor(<Курсор>)` — задает внешний вид указателя мыши для компонента. В качестве параметра указывается экземпляр класса `QCursor` или следующие атрибуты из класса `QtCore.Qt`: `ArrowCursor` (стандартная стрелка), `UpArrowCursor` (стрелка, направленная вверх), `CrossCursor` (крестообразный указатель), `WaitCursor` (песочные часы), `IBeamCursor` (I-образный указатель), `SizeVerCursor` (стрелки, направленные вверх и вниз), `SizeHorCursor` (стрелки, направленные влево и вправо), `SizeBDiagCursor` (стрелки, направленные в правый верхний угол и левый нижний угол), `SizeFDiagCursor` (стрелки, направленные в левый верхний угол и правый нижний угол), `SizeAllCursor` (стрелки, направленные вверх, вниз, влево и вправо), `SplitVCursor` (указатель изменения высоты), `SplitHCursor` (указатель изменения ширины), `PointingHandCursor` (указатель в виде руки), `ForbiddenCursor` (перечеркнутый круг), `OpenHandCursor` (разжатая рука), `ClosedHandCursor` (скжатая рука), `WhatsThisCursor` (стрелка с вопросительным знаком) и `BusyCursor` (стрелка с песочными часами). Пример:

```
self.setCursor(QtCore.Qt.WaitCursor)
```

- ◆ `unsetCursor()` — отменяет установку указателя для компонента. В результате внешний вид указателя мыши будет наследоваться от родительского компонента;
- ◆ `cursor()` — возвращает экземпляр класса `QCursor`, представляющий текущий указатель.

Управлять видом указателя для всего приложения сразу можно с помощью следующих статических методов из класса `QApplication`:

- ◆ `setOverrideCursor(<Курсор>)` — задает внешний вид указателя мыши для всего приложения. В качестве параметра указывается экземпляр класса `QCursors` или один из ранее перечисленных специальных атрибутов класса `QtCore.Qt`. Для отмены установки необходимо вызвать метод `restoreOverrideCursor()`;
 - ◆ `restoreOverrideCursor()` — отменяет изменение внешнего вида указателя мыши для всего приложения. Пример:
- ```
QtWidgets.QApplication.setOverrideCursor(QtCore.Qt.WaitCursor)
Выполняем длительную операцию
QtWidgets.QApplication.restoreOverrideCursor()
```
- ◆ `changeOverrideCursor(<Курсор>)` — изменяет внешний вид указателя мыши для всего приложения. Если до вызова этого метода не вызывался метод `setOverrideCursor()`, значение будет проигнорировано. В качестве параметра указывается экземпляр класса `QCursors` или один из специальных атрибутов класса `QtCore.Qt`;
  - ◆ `overrideCursor()` — возвращает экземпляр класса `QCursors`, представляющий текущий указатель, или значение `None`, если таковой не был изменен.

Изменять внешний вид указателя мыши для всего приложения принято на небольшой промежуток времени — обычно на время выполнения какой-либо операции, в процессе которой приложение не может нормально реагировать на действия пользователя. Чтобы информировать об этом пользователя, указатель принято выводить в виде песочных часов (атрибут `WaitCursor`) или стрелки с песочными часами (атрибут `BusyCursor`).

Метод `setOverrideCursor()` может быть вызван несколько раз. В этом случае курсоры помещаются в стек. Каждый вызов метода `restoreOverrideCursor()` удаляет последний курсор, добавленный в стек. Для нормальной работы приложения необходимо вызывать методы `setOverrideCursor()` и `restoreOverrideCursor()` одинаковое количество раз.

Класс `QCursors` позволяет создать объект курсора с изображением любой формы. Чтобы загрузить изображение, следует передать путь к файлу конструктору класса `QPixmap`. Для создания объекта курсора необходимо передать конструктору класса `QCursors` в первом параметре экземпляр класса `QPixmap`, а во втором и третьем параметрах — координаты «головы» точки будущего курсора. Пример создания и установки пользовательского курсора:

```
self.setCursor(QtGui.QCursor(QtGui.QPixmap("cursor.png"), 0, 0))
```

Класс `QCursors` поддерживает также два статических метода:

- ◆ `pos()` — возвращает экземпляр класса `QPoint` с координатами указателя мыши относительно экрана:

```
p = QtGui.QCursor.pos()
print(p.x(), p.y())
```
- ◆ `setPos()` — позволяет задать позицию указателя мыши. Метод имеет два формата: `setPos(<X>, <Y>)` и `setPos(<QPoint>)`.

## 22.10. Технология drag & drop

Технология drag & drop позволяет обмениваться данными различных типов между компонентами как одного приложения, так и разных приложений, путем перетаскивания и сбрасывания объектов с помощью мыши. Типичным примером использования технологии служит перемещение файлов в Проводнике Windows. Чтобы переместить файл в другой каталог, достаточно нажать левую кнопку мыши над значком файла и, не отпуская кнопки, перетащить файл на значок каталога, а затем отпустить кнопку мыши. Если необходимо скопировать файл, а не переместить, то следует дополнительно удерживать нажатой клавишу <Ctrl>.

### 22.10.1. Запуск перетаскивания

Операция перетаскивания состоит из двух частей: первая часть запускает процесс, а вторая обрабатывает момент сброса объекта. Обе части могут обрабатываться как одним, так и двумя разными приложениями. Запуск перетаскивания осуществляется следующим образом:

1. Внутри метода `mousePressEvent()` запоминаются координаты указателя мыши в момент щелчка ее левой кнопкой.
2. Внутри метода `mouseMoveEvent()` вычисляется пройденное расстояние или измеряется время операции. Это необходимо для того, чтобы предотвратить случайное перетаскивание. Управлять задержкой позволяют следующие статические методы класса `QApplication`:
  - `setStartDragDistance(<Дистанция>)` — задает минимальное расстояние, после прохождения которого будет запущена операция перетаскивания;
  - `startDragDistance()` — возвращает это расстояние;
  - `setStartDragTime(<Время>)` — задает время задержки в миллисекундах перед запуском операции перетаскивания;
  - `startDragTime()` — возвращает это время.
3. Если пройдено минимальное расстояние или истек минимальный промежуток времени, создается экземпляр класса `QDrag`, и у него вызывается метод `exec()`, который после завершения операции возвращает действие, выполненное с данными (например, их копирование или перемещение).

Создать экземпляр класса `QDrag` можно так:

```
<Объект> = QtGui.QDrag(<Ссылка на компонент>)
```

Класс `QDrag` поддерживает следующие методы:

- ◆ `exec()` — запускает процесс перетаскивания и возвращает действие, которое было выполнено по завершении операции. Метод имеет два формата:

```
exec([<Действия>=MoveAction])
exec(<Действия>, <Действие по умолчанию>)
```

В параметре `<Действия>` указывается комбинация допустимых действий, а в параметре `<Действие по умолчанию>` — действие, которое используется, если в процессе выполнения операции не были нажаты клавиши-модификаторы. Возможные действия могут быть заданы следующими атрибутами класса `QtCore.Qt`: `CopyAction` (1, копирование),

`MoveAction` (2, перемещение), `LinkAction` (4, создание ссылки), `IgnoreAction` (0, действие игнорировано), `targetMoveAction` (32770). Пример:

```
act = drag.exec(QtCore.Qt.MoveAction | QtCore.Qt.CopyAction,
 QtCore.Qt.MoveAction)
```

Вместо метода `exec()` можно использовать аналогичный метод `exec_()`, сохраненный в PyQt 5 для совместимости с кодом, написанным под библиотеку PyQt 4;

- ◆ `setMimeData(<QMimeData>)` — позволяет задать перемещаемые данные. В качестве значения указывается экземпляр класса `QMimeData`. Пример передачи текста:

```
data = QtCore.QMimeData()
data.setText("Перетаскиваемый текст")
drag = QtGui.QDrag(self)
drag.setMimeData(data)
```

- ◆ `mimeData()` — возвращает экземпляр класса `QMimeData` с перемещаемыми данными;
- ◆ `setPixmap(<QPixmap>)` — задает изображение, которое будет перемещаться вместе с указателем мыши. В качестве параметра указывается экземпляр класса `QPixmap`. Пример:

```
drag.setPixmap(QtGui.QPixmap("dd_representer.png"))
```

- ◆ `pixmap()` — возвращает экземпляр класса `QPixmap` с изображением, которое перемещается вместе с указателем;
- ◆ `setHotSpot(<QPoint>)` — задает координаты «горячей» точки на перемещаемом изображении. В качестве параметра указывается экземпляр класса `QPoint`. Пример:

```
drag.setHotSpot(QtCore.QPoint(20, 20))
```

- ◆ `hotSpot()` — возвращает экземпляр класса `QPoint` с координатами «горячей» точки на перемещаемом изображении;
- ◆ `setDragCursor(<QPixmap>, <Действие>)` — позволяет изменить внешний вид указателя мыши для действия, указанного во втором параметре. Первым параметром передается экземпляр класса `QPixmap`, который, собственно, станет указателем мыши. Если в первом параметре указан пустой объект класса `QPixmap`, ранее установленный указатель для действия будет отменен. Пример изменения указателя для перемещения:

```
drag.setDragCursor(QtGui.QPixmap("move_cursor.png"),
 QtCore.Qt.MoveAction)
```

- ◆ `dragCursor(<Действие>)` — возвращает экземпляр класса `QPixmap`, представляющий указатель мыши для заданного действия;
- ◆ `source()` — возвращает ссылку на компонент-источник;
- ◆ `target()` — возвращает ссылку на компонент-приемник или значение `None`, если компонент находится в другом приложении;
- ◆ `supportedActions()` — возвращает значение, представляющее комбинацию допустимых в текущей операции действий. Возможные действия обозначаются перечисленными ранее атрибутами класса `QtCore.Qt`;
- ◆ `defaultAction()` — возвращает действие по умолчанию в виде одного из перечисленных ранее атрибутов класса `QtCore.Qt`.

Класс `QDrag` поддерживает два сигнала:

- ◆ `actionChanged(<Действие>)` — генерируется при изменении действия. Новое действие представляется одним из перечисленных ранее атрибутов класса `QtCore.Qt`;

- ◆ `targetChanged(<Компонент>)` — генерируется при изменении принимающего компонента, который представляется экземпляром соответствующего класса.

Пример назначения обработчиков сигналов:

```
drag.actionChanged.connect (self.on_action_changed)
drag.targetChanged.connect (self.on_target_changed)
```

## 22.10.2. Класс *QMimeTypeData*

Перемещаемые данные и сведения о MIME-типе должны быть представлены экземпляром класса `QMimeTypeData`. Его следует передать в метод `setMimeData()` класса `QDrag`. Выражение, создающее экземпляр класса `QMimeTypeData`, выглядит так:

```
data = QtCore.QMimeTypeData()
```

Класс `QMimeTypeData` поддерживает следующие полезные для нас методы (полный их список приведен на странице <http://doc.qt.io/qt-5/qmimedata.html>):

- ◆ `setText(<Текст>)` — устанавливает текстовые данные (MIME-тип `text/plain`):  

```
data.setText ("Перетаскиваемый текст")
```
- ◆ `text()` — возвращает текстовые данные;
- ◆ `hasText()` — возвращает значение `True`, если объект содержит текстовые данные, и `False` — в противном случае;
- ◆ `setHtml(<HTML-текст>)` — устанавливает текстовые данные в формате HTML (MIME-тип `text/html`):  

```
data.setHtml ("Перетаскиваемый HTML-текст")
```
- ◆ `html()` — возвращает текстовые данные в формате HTML;
- ◆ `hasHtml()` — возвращает значение `True`, если объект содержит текстовые данные в формате HTML, и `False` — в противном случае;
- ◆ `setUrls(<Список URI-адресов>)` — устанавливает список URI-адресов (MIME-тип `text/uri-list`). В качестве значения указывается список с экземплярами класса `QUrl`. С помощью этого MIME-типа можно обработать перетаскивание файлов. Пример:

```
data.setUrls ([QtCore.QUrl ("http://www.google.ru/")])
```

- ◆ `urls()` — возвращает список URI-адресов:  

```
uri = e.mimeData().urls()[0].toString()
```
- ◆ `hasUrls()` — возвращает значение `True`, если объект содержит список URI-адресов, и `False` — в противном случае;
- ◆ `setImageData(<Объект изображения>)` — устанавливает изображение (MIME-тип `application/x-qt-image`). В качестве значения можно указать, например, экземпляр класса `QImage` или `QPixmap`. Примеры:

```
data.setImageData (QtGui.QImage ("pixmap.png"))
data.setImageData (QtGui.QPixmap ("pixmap.png"))
```

- ◆ `imageData()` — возвращает объект изображения (тип возвращаемого объекта зависит от типа объекта, указанного в методе `setImageData()`);

- ◆ `hasImage()` — возвращает значение `True`, если объект содержит изображение, и `False` — в противном случае;
- ◆ `setData(< MIME-тип >, < Данные >)` — позволяет установить данные произвольного MIME-типа. В первом параметре указывается MIME-тип в виде строки, а во втором параметре — экземпляр класса `QByteArray` с данными. Метод можно вызвать несколько раз с различными MIME-типами. Пример передачи текстовых данных:
 

```
data.setData("text/plain",
 QtCore.QByteArray(bytes("Данные", "utf-8")))
```
- ◆ `data(< MIME-тип >)` — возвращает экземпляр класса `QByteArray` с данными, соответствующими указанному MIME-типу;
- ◆ `hasFormat(< MIME-тип >)` — возвращает значение `True`, если объект содержит данные указанного MIME-типа, и `False` — в противном случае;
- ◆ `formats()` — возвращает список с поддерживаемыми объектом MIME-типами;
- ◆ `removeFormat(< MIME-тип >)` — удаляет данные, соответствующие указанному MIME-типу;
- ◆ `clear()` — удаляет все данные.

Если необходимо перетаскивать данные какого-либо специфического типа, то нужно наследовать класс `QMimeType` и переопределить методы `retrieveData()` и `formats()`. За подробной информацией по этому вопросу обращайтесь к документации.

### 22.10.3. Обработка сброса

Прежде чем обрабатывать перетаскивание и сбрасывание объекта, необходимо сообщить системе, что компонент может обрабатывать эти события. Для этого внутри конструктора компонента следует вызвать метод `setAcceptDrops()`, унаследованный от класса `QWidget`, и передать этому методу `True`:

```
self.setAcceptDrops(True)
```

Обработка перетаскивания и сброса объекта выполняется следующим образом:

1. Внутри метода `dragEnterEvent()` компонента проверяется MIME-тип перетаскиваемых данных и действие. Если компонент способен обработать сброс этих данных и соглашается с предложенным действием, необходимо вызвать метод `acceptProposedAction()` объекта события. Если нужно изменить действие, то методу `setDropAction()` объекта события передается новое действие, а затем у того же объекта вызывается метод `accept()` вместо `acceptProposedAction()`.
2. Если необходимо ограничить область сброса некоторым участком компонента, следует дополнительно определить в нем метод `dragMoveEvent()`. Этот метод будет постоянно вызываться при перетаскивании внутри области компонента. При достижении указателем мыши нужного участка компонента следует вызвать метод `accept()` и передать ему экземпляр класса `QRect` с координатами и размером этого участка. В этом случае при перетаскивании внутри участка метод `dragMoveEvent()` повторно вызываться не будет.
3. Внутри метода `dropEvent()` компонента производится обработка сброса.

Обработать события, возникающие в процессе перетаскивания и сбрасывания, позволяют следующие методы класса `QWidget`:

- ◆ `dragEnterEvent(self, <event>)` — вызывается, когда перетаскиваемый объект входит в область компонента. Через параметр `<event>` доступен экземпляр класса `QDragEnterEvent`;

- ◆ `dragLeaveEvent(self, <event>)` — вызывается, когда перетаскиваемый объект покидает область компонента. Через параметр `<event>` доступен экземпляр класса `QDragLeaveEvent`;
- ◆ `dragMoveEvent(self, <event>)` — вызывается при перетаскивании объекта внутри области компонента. Через параметр `<event>` доступен экземпляр класса `QDragMoveEvent`;
- ◆ `dropEvent(self, <event>)` — вызывается при сбрасывании объекта в области компонента. Через параметр `<event>` доступен экземпляр класса `QDropEvent`.

Класс `QDragLeaveEvent` наследует класс `QEvent` и не несет никакой дополнительной информации. Достаточно просто знать, что перетаскиваемый объект покинул область компонента.

Цепочка наследования остальных классов выглядит так:

`QEvent` — `QDropEvent` — `QDragMoveEvent` — `QDragEnterEvent`

Класс `QDragEnterEvent` не содержит собственных методов, но наследует все методы классов `QDropEvent` и `QDragMoveEvent`.

Класс `QDropEvent` поддерживает следующие методы:

- ◆ `mimeData()` — возвращает экземпляр класса `QMimeData` с перемещаемыми данными и информацией о MIME-типе;
- ◆ `pos()` — возвращает экземпляр класса `QPoint` с целочисленными координатами сбрасывания объекта;
- ◆ `posF()` — возвращает экземпляр класса `QPointF` с вещественными координатами сбрасывания объекта;
- ◆ `possibleActions()` — возвращает комбинацию возможных действий при сбрасывании. Пример определения значений:

```
if e.possibleActions() & QtCore.Qt.MoveAction:
 print("MoveAction")
if e.possibleActions() & QtCore.Qt.CopyAction:
 print("CopyAction")
```

- ◆ `proposedAction()` — возвращает действие по умолчанию при сбрасывании;
- ◆ `acceptProposedAction()` — сообщает о готовности принять переносимые данные и согласия с действием, возвращаемым методом `proposedAction()`. Метод `acceptProposedAction()` (или метод `accept()`, поддерживаемый классом `QDragMoveEvent`) необходимо вызвать внутри метода `dragEnterEvent()`, иначе метод `dropEvent()` вызван не будет;
- ◆ `setDropAction(<Действие>)` — позволяет указать другое действие при сбрасывании. После изменения действия следует вызвать метод `accept()`, а не `acceptProposedAction()`;
- ◆ `dropAction()` — возвращает действие, которое должно быть выполнено при сбрасывании. Оно может не совпадать со значением, возвращаемым методом `proposedAction()`, если действие было изменено с помощью метода `setDropAction()`;
- ◆ `keyboardModifiers()` — позволяет определить, какие клавиши-модификаторы (`<Shift>`, `<Ctrl>`, `<Alt>` и др.) были нажаты вместе с кнопкой мыши. Возможные значения мы уже рассматривали в разд. 22.8.3;
- ◆ `mouseButtons()` — позволяет определить кнопки мыши, которые были нажаты в процессе переноса данных;
- ◆ `source()` — возвращает ссылку на компонент внутри приложения, являющийся источником события, или значение `None`, если данные переносятся из другого приложения.

Теперь рассмотрим методы класса `QDragMoveEvent`:

- ◆ `accept ([<QRect>])` — сообщает о согласии с дальнейшей обработкой события. В качестве параметра можно указать экземпляр класса `QRect` с координатами и размерами прямоугольной области, в которой будет доступно сбрасывание;
- ◆ `ignore ([<QRect>])` — отменяет операцию переноса данных. В качестве параметра можно указать экземпляр класса `QRect` с координатами и размерами прямоугольной области, в которой сбрасывание запрещено;
- ◆ `answerRect ()` — возвращает экземпляр класса `QRect` с координатами и размерами прямоугольной области, в которой произойдет сбрасывание, если событие будет принято.

Некоторые компоненты в PyQt уже поддерживают технологию drag & drop — так, в одностороннее текстовое поле можно перетащить текст из другого приложения. Поэтому, прежде чем изобретать свой «велосипед», убедитесь, что поддержка технологии в компоненте не реализована.

## 22.11. Работа с буфером обмена

Помимо технологии drag & drop, для обмена данными между приложениями используется буфер обмена. Одно приложение помещает данные в буфер обмена, а второе приложение (или то же самое) может их извлечь. Получить ссылку на глобальный объект буфера обмена позволяет статический метод `clipboard()` класса `QApplication`:

```
clipboard = QtWidgets.QApplication.clipboard()
```

Класс `QClipboard` поддерживает следующие методы:

- ◆ `setText (<Текст>)` — заносит текст в буфер обмена:  
`clipboard.setText ("Текст")`
- ◆ `text ()` — возвращает из буфера обмена текст или пустую строку;
- ◆ `text (<Тип>)` — возвращает кортеж из двух строк: первая хранит текст из буфера обмена, вторая — название типа. В параметре `<Тип>` могут быть указаны значения "plain" (простой текст), "html" (HTML-код) или пустая строка (любой тип);
- ◆ `setImage (<QImage>)` — заносит в буфер обмена изображение, представленное экземпляром класса `QImage`:

```
clipboard.setImage (QtGui.QImage ("image.jpg"))
```

- ◆ `image ()` — возвращает из буфера обмена изображение, представленное экземпляром класса `QImage`, или пустой экземпляр этого класса;
- ◆ `setPixmap (<QPixmap>)` — заносит в буфер обмена изображение, представленное экземпляром класса `QPixmap`:

```
clipboard.setPixmap (QtGui.QPixmap ("image.jpg"))
```

- ◆ `pixmap ()` — возвращает из буфера обмена изображение, представленное экземпляром класса `QPixmap`, или пустой экземпляр этого класса;
- ◆ `setData (<QMimeData>)` — позволяет сохранить в буфере данные любого типа, представленные экземпляром класса `QMimeData` (см. разд. 22.10.2);

- ◆ `mimeData([<Режим>])` — возвращает данные, представленные экземпляром класса `QMimeData`;
- ◆ `clear()` — очищает буфер обмена.

Отследить изменение состояния буфера обмена позволяет сигнал `dataChanged`. Назначить обработчик этого сигнала можно так:

```
QtWidgets.qApp.clipboard().dataChanged.connect(on_change_clipboard)
```

## 22.12. Фильтрация событий

События можно перехватывать еще до того, как они будут переданы компоненту. Для этого необходимо создать класс, который является наследником класса `QObject`, и переопределить в нем метод `eventFilter(self, <Объект>, <event>)`. Через параметр `<Объект>` доступна ссылка на компонент, а через параметр `<event>` — на объект с дополнительной информацией о событии. Этот объект отличается для разных типов событий — так, для события `MouseButtonPress` объект будет экземпляром класса `QMouseEvent`, а для события `KeyPress` — экземпляром класса `QKeyEvent`. Из метода `eventFilter()` следует вернуть значение `True`, если событие не должно быть передано дальше, и `False` — в противном случае. Вот пример такого класса-фильтра, перехватывающего нажатие клавиши `<B>`:

```
class MyFilter(QtCore.QObject):
 def __init__(self, parent=None):
 QtCore.QObject.__init__(self, parent)
 def eventFilter(self, obj, e):
 if e.type() == QtCore.QEvent.KeyPress:
 if e.key() == QtCore.Qt.Key_B:
 print("Событие от клавиши не дойдет до компонента")
 return True
 return QtCore.QObject.eventFilter(self, obj, e)
```

Далее следует создать экземпляр этого класса, передав в конструктор ссылку на компонент, а затем вызвать у того же компонента метод `installEventFilter()`, передав в качестве единственного параметра ссылку на объект фильтра. Пример установки фильтра для надписи:

```
self.label.installEventFilter(MyFilter(self.label))
```

Метод `installEventFilter()` можно вызвать несколько раз, передавая ссылку на разные объекты фильтров. В этом случае первым будет вызван фильтр, который был добавлен последним. Кроме того, один фильтр можно установить сразу в нескольких компонентах. Ссылка на компонент, который является источником события, доступна через второй параметр метода `eventFilter()`.

Удалить фильтр позволяет метод `removeEventFilter(<Фильтр>)`, вызываемый у компонента, для которого был назначен этот фильтр. Если таковой не был установлен, при вызове метода ничего не произойдет.

## 22.13. Искусственные события

Для создания искусственных событий применяются следующие статические методы из класса `QCoreApplication`:

- ◆ `sendEvent(<QObject>, <QEvent>)` — немедленно посыпает событие компоненту и возвращает результат выполнения обработчика;

- ◆ `postEvent(<QObject>, <QEvent>[, priority=NormalEventPriority])` — добавляет событие в очередь. Параметром `priority` можно передать приоритет события, использовав один из следующих атрибутов класса `QtCore.QEvent`: `HighEventPriority` (1, высокий приоритет), `NormalEventPriority` (0, обычный приоритет — значение по умолчанию) и `LowEventPriority` (-1, низкий приоритет). Этот метод является потокобезопасным, следовательно, его можно использовать в многопоточных приложениях для обмена событиями между потоками.

В параметре `<QObject>` указывается ссылка на объект, которому посыпается событие, а в параметре `<QEvent>` — объект события. Последний может быть экземпляром как стандартного (например, `QMouseEvent`), так и пользовательского класса, являющегося наследником класса `QEvent`. Пример отправки события `QEvent.MouseButtonPress` компоненту `label`:

```
e = QtGui.QMouseEvent(QtCore.QEvent.MouseButtonPress,
 QtCore.QPointF(5, 5), QtCore.Qt.LeftButton,
 QtCore.Qt.LeftButton, QtCore.Qt.NoModifier)
QtCore.QCoreApplication.sendEvent(self.label, e)
```

Для отправки пользовательского события необходимо создать класс, наследующий `QEvent`. В этом классе следует зарегистрировать пользовательское событие с помощью статического метода `registerEventType()` и сохранить идентификатор события в атрибуте класса. Пример:

```
class MyEvent(QtCore.QEvent):
 idType = QtCore.QEvent.registerEventType()
 def __init__(self, data):
 QtCore.QEvent.__init__(self, MyEvent.idType)
 self.data = data
 def get_data(self):
 return self.data
```

Пример отправки события класса `MyEvent` компоненту `label`:

```
QtCore.QCoreApplication.sendEvent(self.label, MyEvent("512"))
```

Обработать пользовательское событие можно с помощью методов `event(self, <event>)` или `customEvent(self, <event>)`. Пример:

```
def customEvent(self, e):
 if e.type() == MyEvent.idType:
 self.setText("Получены данные: {}".format(e.get_data()))
```


# ГЛАВА 23

## Размещение компонентов в окнах

При размещении в окне нескольких компонентов возникает вопрос их взаимного расположения и минимальных размеров. Следует помнить, что по умолчанию размеры окна можно изменять, а значит, необходимо перехватывать событие изменения размеров и производить перерасчет позиции и размера каждого компонента. Библиотека PyQt избавляет нас от лишних проблем и предоставляет множество компонентов-контейнеров, которые производят такой перерасчет автоматически. Все, что от нас требуется, — это выбрать нужный контейнер, добавить в него компоненты в определенном порядке, а затем поместить контейнер в окно или в другой контейнер.

### 23.1. Абсолютное позиционирование

Прежде чем изучать контейнеры, рассмотрим возможность абсолютного позиционирования компонентов в окне. Итак, если при создании компонента указана ссылка на родительский компонент, то он выводится в позицию с координатами  $(0, 0)$ . Иными словами, если мы добавим несколько компонентов, то все они отобразятся в одной и той же позиции, наложившись друг на друга. Последний добавленный компонент окажется на вершине этой кучи, а остальные компоненты станут видны лишь частично или вообще не видны. Размеры добавляемых компонентов будут соответствовать их содержимому.

Для перемещения компонента можно воспользоваться методом `move()`, а для изменения размеров — методом `resize()`. Выполнить одновременное изменение позиции и размеров позволяет метод `setGeometry()`. Все эти методы, а также множество других, позволяющих изменять позицию и размеры, мы уже рассматривали в разд. 21.3 и 21.4. Если компонент не имеет родителя, то эти методы изменяют характеристики окна, а если при создании компонента указан родительский компонент, то методы изменяют характеристики только самого компонента.

Для примера выведем внутри окна надпись и кнопку, указав позицию и размеры для каждого компонента (листинг 23.1).

#### Листинг 23.1. Абсолютное позиционирование

```
-*- coding: utf-8 -*-
from PyQt5 import QtWidgets
import sys
app = QtWidgets.QApplication(sys.argv)
```

```

window = QtWidgets.QWidget()
window.setWindowTitle("Абсолютное позиционирование")
window.resize(300, 120)
label = QtWidgets.QLabel("Текст надписи", window)
button = QtWidgets.QPushButton("Текст на кнопке", window)
label.setGeometry(10, 10, 280, 60)
button.resize(280, 30)
button.move(10, 80)
window.show()
sys.exit(app.exec_())

```

Абсолютное позиционирование имеет следующие недостатки:

- ◆ при изменении размеров окна необходимо самостоятельно пересчитывать и изменять характеристики всех компонентов в программном коде;
- ◆ при указании фиксированных размеров надписи на компонентах могут выходить за их пределы. Помните, что в разных операционных системах используются разные стили оформления, в том числе и характеристики шрифта. Подогнав размеры в одной операционной системе, можно прийти в ужас при виде приложения в другой операционной системе, где размер шрифта в два раза больше. Поэтому лучше вообще отказаться от указания фиксированных размеров или задавать размер и название шрифта для каждого компонента явно. Кроме того, приложение может поддерживать несколько языков интерфейса, а поскольку длина слов в разных языках отличается, это также станет причиной искажения компонентов.

## 23.2. Горизонтальное и вертикальное выравнивание

*Компоненты-контейнеры* (их еще называют *менеджерами компоновки* и *менеджерами геометрии*) лишены недостатков абсолютного позиционирования. При изменении размеров окна производится автоматическое изменение характеристик всех компонентов, добавленных в контейнер. Настройки шрифта при этом также учитываются, поэтому изменение размеров шрифта в два раза приведет только к увеличению компонентов и окон.

Для автоматического выравнивания компонентов используются два класса:

- ◆ `QHBoxLayout` — выстраивает все добавляемые компоненты по горизонтали (по умолчанию — слева направо). Конструктор класса имеет следующий формат:

```
<Объект> = QHBoxLayout ([<Родитель>])
```

- ◆ `QVBoxLayout` — выстраивает все добавляемые компоненты по вертикали (по умолчанию — сверху вниз). Формат конструктора класса:

```
<Объект> = QVBoxLayout ([<Родитель>])
```

Иерархия наследования для этих классов выглядит так:

```
(QObject, QLayoutItem) — QLayout — QBoxLayout — QHBoxLayout
(QObject, QLayoutItem) — QLayout — QBoxLayout — QVBoxLayout
```

Обратите внимание, что указанные классы не являются наследниками класса `QWidget`, а следовательно, не обладают собственным окном и не могут использоваться отдельно. Поэтому контейнеры обязательно должны быть привязаны к родительскому компоненту.

Передать ссылку на родительский компонент можно через конструктор классов `QHBoxLayout` и `QVBoxLayout`. Кроме того, можно передать ссылку на контейнер в метод `setLayout()` родительского компонента. После этого все компоненты, добавленные в контейнер, автоматически привязываются к родительскому компоненту.

Типичный пример использования класса `QHBoxLayout` показан в листинге 23.2, а увидеть результат выполнения этого кода можно на рис. 23.1.

#### Листинг 23.2. Использование контейнера `QHBoxLayout`

```
-*- coding: utf-8 -*-
from PyQt5 import QtWidgets
import sys
app = QtWidgets.QApplication(sys.argv)
window = QtWidgets.QWidget() # Родительский компонент — окно
window.setWindowTitle("QHBoxLayout")
window.resize(300, 60)
button1 = QtWidgets.QPushButton("1")
button2 = QtWidgets.QPushButton("2")
hbox = QtWidgets.QHBoxLayout() # Создаем контейнер
hbox.addWidget(button1) # Добавляем компоненты
hbox.addWidget(button2)
window.setLayout(hbox) # Передаем ссылку родителю
window.show()
sys.exit(app.exec_())
```


Рис. 23.1. Контейнер `QHBoxLayout` с двумя кнопками

Добавить компоненты в контейнер, удалить их и заменить другими позволяют следующие методы:

- ◆ `addWidget()` — добавляет компонент в конец контейнера. Формат метода:

```
addWidget(<Компонент>[, stretch=0] [, alignment=0])
```

В первом параметре указывается ссылка на компонент. Необязательный параметр `stretch` задает фактор растяжения для ячейки, а параметр `alignment` — выравнивание компонента внутри ячейки. Два последних параметра можно задавать в порядке следования или по именам в произвольном порядке:

```
hbox.addWidget(button1, 10, QtCore.Qt.AlignRight)
hbox.addWidget(button2, stretch=10)
hbox.addWidget(button3, alignment=QtCore.Qt.AlignRight)
```

- ◆ `insertWidget()` — добавляет компонент в указанную позицию контейнера. Формат метода:

```
insertWidget(<Индекс>, <Компонент>[, stretch=0] [, alignment=0])
```

Если в первом параметре указано значение 0, компонент будет добавлен в начало контейнера, а если — отрицательное значение, то компонент добавляется в конец контейнера. Иное значение указывает определенную позицию. Остальные параметры аналогичны параметрам метода `addWidget()`. Пример:

```
hbox.addWidget(button1)
hbox.insertWidget(-1, button2) # Добавление в конец
hbox.insertWidget(0, button3) # Добавление в начало
```

- ◆ `removeWidget(<Компонент>)` — удаляет указанный компонент из контейнера;
- ◆ `replaceWidget()` — заменяет присутствующий в контейнере компонент другим. Формат метода:

```
replaceWidget(<Заменяемый компонент>, <Заменяющий компонент>
 [, options=FindChildrenRecursively])
```

В необязательном параметре `options` можно задать режим поиска заменяемого компонента с помощью одного из атрибутов класса `QtCore.Qt`: `FindDirectChildrenOnly` (0, искать только среди содержимого текущего контейнера) и `FindChildrenRecursively` (1, искать среди содержимого текущего и всех вложенных в него контейнеров — поведение по умолчанию);

- ◆ `addLayout()` — добавляет другой контейнер в конец текущего контейнера. С помощью этого метода можно вкладывать один контейнер в другой, создавая таким образом структуру любой сложности. Формат метода:

```
addLayout(<Контейнер>[, stretch=0])
```

- ◆ `insertLayout()` — добавляет другой контейнер в указанную позицию текущего контейнера. Если в первом параметре задано отрицательное значение, то контейнер добавляется в конец. Формат метода:

```
insertLayout(<Индекс>, <Контейнер>[, stretch=0])
```

- ◆ `addSpacing(<Размер>)` — добавляет пустое пространство указанного размера в конец контейнера. Размер пустого пространства задается в пикселях. Пример:

```
hbox.addSpacing(100)
```

- ◆ `insertSpacing(<Индекс>, <Размер>)` — добавляет пустое пространство указанного размера в определенную позицию. Размер пустого пространства задается в пикселях. Если первым параметром передается отрицательное значение, то пространство добавляется в конец;

- ◆ `addStretch([stretch=0])` — добавляет пустое растягиваемое пространство с нулевым минимальным размером и фактором растяжения `stretch` в конец контейнера. Это пространство можно сравнить с пружиной, вставленной между компонентами, а параметр `stretch` — с жесткостью пружины;

- ◆ `insertStretch(<Индекс>[, stretch=0])` — метод аналогичен методу `addStretch()`, но добавляет растягиваемое пространство в указанную позицию. Если в первом параметре задано отрицательное значение, то пространство добавляется в конец контейнера.

Параметр `alignment` в методах `addWidget()` и `insertWidget()` задает выравнивание компонента внутри ячейки. В этом параметре можно указать следующие атрибуты класса `QtCore.Qt`:

- ◆ `AlignLeft` — 1 — горизонтальное выравнивание по левому краю;
- ◆ `AlignRight` — 2 — горизонтальное выравнивание по правому краю;

- ◆ AlignHCenter — 4 — горизонтальное выравнивание по центру;
- ◆ AlignJustify — 8 — заполнение всего пространства;
- ◆ AlignTop — 32 — вертикальное выравнивание по верхнему краю;
- ◆ AlignBottom — 64 — вертикальное выравнивание по нижнему краю;
- ◆ AlignVCenter — 128 — вертикальное выравнивание по центру;
- ◆ AlignBaseline — 256 — вертикальное выравнивание по базовой линии;
- ◆ AlignCenter — AlignVCenter | AlignHCenter — горизонтальное и вертикальное выравнивание по центру;
- ◆ AlignAbsolute — 16 — если в методе `setLayoutDirection()` из класса `QWidget` указан атрибут `QtCore.Qt.RightToLeft`, то атрибут `AlignLeft` задает выравнивание по правому краю, а атрибут `AlignRight` — по левому краю. Чтобы атрибут `AlignLeft` всегда соответствовал именно левому краю, необходимо указать комбинацию `AlignAbsolute | AlignLeft`. Аналогично следует поступить с атрибутом `AlignRight`.

Можно задавать и комбинации атрибутов. В них может присутствовать только один атрибут горизонтального выравнивания и только один атрибут вертикального выравнивания. Например, комбинация `AlignLeft | AlignTop` задает выравнивание по левому и верхнему краям. Противоречивые значения приводят к непредсказуемым результатам.

Помимо рассмотренных, контейнеры поддерживают также следующие методы (здесь приведены только основные — полный их список ищите в документации):

- ◆ `setDirection(<Направление>)` — задает направление вывода компонентов. В параметре можно указать следующие атрибуты из класса `QBoxLayout`:
  - `LeftToRight` — 0 — слева направо (значение по умолчанию для горизонтального контейнера);
  - `RightToLeft` — 1 — справа налево;
  - `TopToBottom` — 2 — сверху вниз (значение по умолчанию для вертикального контейнера);
  - `BottomToFront` — 3 — снизу вверх;
- ◆ `setContentsMargins()` — задает величины отступов от границ контейнера до компонентов. Форматы метода:

```
setContentsMargins(<Слева>, <Сверху>, <Справа>, <Снизу>)
```

```
setContentsMargins(<QMargins>)
```

Примеры:

```
hbox.setContentsMargins(2, 4, 2, 4)
```

```
m = QtCore.QMargins(4, 2, 4, 2)
```

```
hbox.setContentsMargins(m)
```

- ◆ `setSpacing(<Расстояние>)` — задает расстояние между компонентами.

### 23.3. Выравнивание по сетке

Помимо выравнивания компонентов по горизонтали и вертикали, существует возможность размещения компонентов внутри ячеек сетки. Для этого предназначен класс `QGridLayout`. Иерархия его наследования:

```
(QObject, QLayoutItem) – QLayout – QGridLayout
```

Создать экземпляр класса `QGridLayout` можно следующим образом:

```
<Объект> = QGridLayout([<Родитель>])
```

В необязательном параметре можно указать ссылку на родительский компонент. Если параметр не указан, то необходимо передать ссылку на сетку в метод `setLayout()` родительского компонента. Код, иллюстрирующий типичный пример использования класса `QGridLayout`, представлен в листинге 23.3, а результат его выполнения — на рис. 23.2.

### Листинг 23.3. Использование контейнера `QGridLayout`

```
-*- coding: utf-8 -*-
from PyQt5 import QtWidgets
import sys
app = QtWidgets.QApplication(sys.argv)
window = QtWidgets.QWidget() # Родительский компонент — окно
window.setWindowTitle("QGridLayout")
window.resize(150, 100)
button1 = QtWidgets.QPushButton("1")
button2 = QtWidgets.QPushButton("2")
button3 = QtWidgets.QPushButton("3")
button4 = QtWidgets.QPushButton("4")
grid = QtWidgets.QGridLayout() # Создаем сетку
grid.addWidget(button1, 0, 0) # Добавляем компоненты
grid.addWidget(button2, 0, 1)
grid.addWidget(button3, 1, 0)
grid.addWidget(button4, 1, 1)
window.setLayout(grid) # Передаем ссылку родителю
window.show()
sys.exit(app.exec_())
```


Рис. 23.2. Компонент `QGridLayout` с четырьмя кнопками

Добавить компоненты позволяют следующие методы:

- ◆ `addWidget()` — добавляет компонент в указанную ячейку сетки. Метод имеет следующие форматы:

```
addWidget(<Компонент>, <Строка>, <Столбец>[, alignment=0])
addWidget(<Компонент>, <Строка>, <Столбец>, <Количество строк>,
 <Количество столбцов>[, alignment=0])
```

В первом параметре указывается ссылка на компонент, во втором параметре передается индекс строки, а в третьем — индекс столбца. Нумерация строк и столбцов начинается

с нуля. Параметр <Количество строк> задает количество занимаемых компонентом ячеек по вертикали, а параметр <Количество столбцов> — по горизонтали. Параметр alignment задает выравнивание компонента внутри ячейки. Значения, которые можно указать в этом параметре, мы рассматривали в предыдущем разделе. Пример:

```
grid = QtGui.QGridLayout()
grid.addWidget(button1, 0, 0, alignment=QtCore.Qt.AlignLeft)
grid.addWidget(button2, 0, 1, QtCore.Qt.AlignRight)
grid.addWidget(button3, 1, 0, 1, 2)
```

- ◆ addLayout() — добавляет контейнер в указанную ячейку сетки. Метод имеет следующие форматы:

```
addLayout(<Контейнер>, <Строка>, <Столбец>[, alignment=0])
addLayout(<Контейнер>, <Строка>, <Столбец>, <Количество строк>,
 <Количество столбцов>[, alignment=0])
```

В первом параметре указывается ссылка на контейнер. Остальные параметры аналогичны параметрам метода addWidget().

Для удаления и замены компонентов следует пользоваться методами removeWidget() и replaceWidget(), описанными в разд. 23.2.

Класс QGridLayout поддерживает следующие методы (здесь приведены только основные методы — полный их список смотрите на странице <http://doc.qt.io/qt-5/qgridlayout.html>):

- ◆ setRowMinimumHeight(<Индекс>, <Высота>) — задает минимальную высоту строки с индексом <Индекс>;
- ◆ setColumnMinimumWidth(<Индекс>, <Ширина>) — задает минимальную ширину столбца с индексом <Индекс>;
- ◆ setRowStretch(<Индекс>, <Фактор растяжения>) — задает фактор растяжения по вертикали для строки с индексом <Индекс>;
- ◆ setColumnStretch(<Индекс>, <Фактор растяжения>) — задает фактор растяжения по горизонтали для столбца с индексом <Индекс>;
- ◆ setContentsMargins() — задает величины отступов от границ сетки до компонентов.

Форматы метода:

```
setContentsMargins(<Слева>, <Сверху>, <Справа>, <Снизу>)
setContentsMargins(<QMargins>)
```

- ◆ setSpacing(<Значение>) — задает расстояние между компонентами по горизонтали и вертикали;
- ◆ setHorizontalSpacing(<Значение>) — задает расстояние между компонентами по горизонтали;
- ◆ setVerticalSpacing(<Значение>) — задает расстояние между компонентами по вертикали;
- ◆ rowCount() — возвращает количество строк сетки;
- ◆ columnCount() — возвращает количество столбцов сетки;
- ◆ cellRect(<Индекс строки>, <Индекс колонки>) — возвращает экземпляр класса QRect, который хранит координаты и размеры ячейки, расположенной на пересечении строки и колонки с указанными индексами.

## 23.4. Выравнивание компонентов формы

Класс `QFormLayout` позволяет выравнивать компоненты формы. Контейнер по умолчанию состоит из двух столбцов: первый предназначен для вывода надписи, а второй — для вывода самого компонента. При этом надпись связывается с компонентом, что позволяет назначать клавиши быстрого доступа, указав символ & перед буквой внутри текста надписи. По нажатию комбинации клавиш быстрого доступа (комбинация `<Alt>+<буква>`) в фокусе окажется компонент, расположенный справа от надписи. Иерархия наследования выглядит так:

```
(QObject, QLayoutItem) – QLayout – QFormLayout
```

Создать экземпляр класса `QFormLayout` можно следующим образом:

```
<Объект> = QFormLayout ([<Родитель>])
```

В необязательном параметре можно указать ссылку на родительский компонент. Если параметр не указан, то необходимо передать ссылку на контейнер в метод `setLayout()` родительского компонента.

В листинге 23.4 показан код, создающий форму с контейнером `QFormLayout`. Результат выполнения этого кода можно увидеть на рис. 23.3.


Рис. 23.3. Пример использования контейнера `QFormLayout`

### Листинг 23.4. Использование контейнера `QFormLayout`

```
-*- coding: utf-8 -*-
from PyQt5 import QtWidgets
import sys
app = QtWidgets.QApplication(sys.argv)
window = QtWidgets.QWidget()
window.setWindowTitle("QFormLayout")
window.resize(300, 150)
lineEdit = QtWidgets.QLineEdit()
textEdit = QtWidgets.QTextEdit()
button1 = QtWidgets.QPushButton("O&править")
button2 = QtWidgets.QPushButton("O&чистить")
hbox = QtWidgets.QHBoxLayout()
hbox.addWidget(button1)
hbox.addWidget(button2)
form = QtWidgets.QFormLayout()
```

```
form.addRow("&Название:", lineEdit)
form.addRow("&Описание:", textEdit)
form.addRow(hbox)
window.setLayout(form)
window.show()
sys.exit(app.exec_())
```

Класс `QFormLayout` поддерживает следующие методы (здесь приведены только основные — полный их список можно найти на странице <http://doc.qt.io/qt-5/qformlayout.html>):

- ◆ `addRow()` — добавляет строку в конец контейнера. Форматы метода:

```
addRow(<Текст надписи>, <Компонент> | <Контейнер>)
addRow(< QLabel >, <Компонент> | <Контейнер>)
addRow(<Компонент> | <Компонент>)
```

Первый формат позволяет задать текст надписи, которая будет помещена в первую колонку формы, и компонент или контейнер, помещаемый во вторую колонку. В тексте надписи можно указать символ `&`, который пометит клавишу быстрого доступа для этого компонента (контейнера). Второй формат использует в качестве надписи компонент класса `QLabel` (он представляет надпись) — в этом случае связь с компонентом (контейнером) необходимо устанавливать вручную, передав ссылку на него в метод `setBuddy()`. Третий формат заставляет компонент (контейнер) занять сразу обе колонки формы;

- ◆ `insertRow()` — добавляет строку в указанную позицию контейнера. Если в первом параметре задано отрицательное значение, то компонент добавляется в конец контейнера. Форматы метода:

```
insertRow(<Индекс>, <Текст надписи>, <Компонент> | <Контейнер>)
insertRow(<Индекс>, < QLabel >, <Компонент> | <Контейнер>)
insertRow(<Индекс>, <Компонент> | <Контейнер>)
```

- ◆ `setFormAlignment(<Режим>)` — задает режим выравнивания формы. Допустимые значения мы рассматривали в разд. 23.2. Пример:

```
form.setFormAlignment(
 QtCore.Qt.AlignRight | QtCore.Qt.AlignBottom)
```

- ◆ `setLabelAlignment(<Режим>)` — задает режим выравнивания надписи. Допустимые значения мы рассматривали в разд. 23.2. Пример выравнивания по правому краю:

```
form.setLabelAlignment(QtCore.Qt.AlignRight)
```

- ◆ `setRowWrapPolicy(<Режим>)` — задает местоположение надписей. В качестве параметра указываются следующие атрибуты класса `QFormLayout`:

- `DontWrapRows` — 0 — надписи расположены слева от компонентов;
- `WrapLongRows` — 1 — длинные надписи могут находиться выше компонентов, а короткие надписи — слева от компонентов;
- `WrapAllRows` — 2 — надписи всегда расположены выше компонентов;

- ◆ `setFieldGrowthPolicy(<Режим>)` — задает режим управления размерами компонентов. В качестве параметра указываются следующие атрибуты класса `QFormLayout`:

- `FieldsStayAtSizeHint` — 0 — компоненты всегда будут принимать рекомендуемые (возвращаемые методом `sizeHint()`) размеры;

- ExpandingFieldsGrow — 1 — компоненты, для которых установлена политика изменения размеров `QSizePolicy.Expanding` или `QSizePolicy.MinimumExpanding`, займут всю доступную ширину. Размеры остальных компонентов всегда будут соответствовать рекомендуемым;
  - AllNonFixedFieldsGrow — 2 — все компоненты (если это возможно) займут всю доступную ширину;
- ◆ `setContentsMargins()` — задает величины отступов от границ сетки до компонентов.
- Форматы метода:**
- ```
setContentsMargins(<Слева>, <Сверху>, <Справа>, <Снизу>)
setContentsMargins(<QMargins>)
```
- ◆ `setSpacing(<Значение>)` — задает расстояние между компонентами по горизонтали и вертикали;
- ◆ `setHorizontalSpacing(<Значение>)` — задает расстояние между компонентами по горизонтали;
- ◆ `setVerticalSpacing(<Значение>)` — задает расстояние между компонентами по вертикали.
- Для удаления и замены компонентов следует пользоваться методами `removeWidget()` и `replaceWidget()`, описанными в разд. 23.2.

23.5. Классы `QStackedLayout` и `QStackedWidget`

Класс `QStackedLayout` реализует стек компонентов: в один момент времени показывается только один компонент, а показ нужного компонента выполняется программно. Иерархия наследования выглядит так:

```
(QObject, QLayoutItem) – QLayout – QStackedLayout
```

Создать экземпляр класса `QStackedLayout` можно следующим образом:

```
<Объект> = QStackedLayout( [<Родитель>] )
```

В необязательном параметре можно задать ссылку на родительский компонент или контейнер. Если параметр не указан, то необходимо передать ссылку на контейнер в метод `setLayout()` родительского компонента.

Класс `QStackedLayout` поддерживает следующие методы:

- ◆ `addWidget(<Компонент>)` — добавляет компонент в конец контейнера. Метод возвращает индекс добавленного компонента;
- ◆ `insertWidget(<Индекс>, <Компонент>)` — добавляет компонент в указанную позицию контейнера. Метод возвращает индекс добавленного компонента;
- ◆ `setCurrentIndex(<Индекс>)` — делает видимым компонент с указанным индексом. Метод является слотом;
- ◆ `currentIndex()` — возвращает индекс видимого компонента;
- ◆ `setCurrentWidget(<Компонент>)` — делает видимым указанный компонент. Метод является слотом;
- ◆ `currentWidget()` — возвращает ссылку на видимый компонент;

- ◆ `setStackingMode(<Режим>)` — задает режим отображения компонентов. В параметре могут быть указаны следующие атрибуты из класса `QStackedLayout`:
 - `StackOne` — 0 — только один компонент видим (значение по умолчанию);
 - `StackAll` — 1 — видны все компоненты;
- ◆ `stackingMode()` — возвращает режим отображения компонентов;
- ◆ `count()` — возвращает количество компонентов внутри контейнера;
- ◆ `widget(<Индекс>)` — возвращает ссылку на компонент, который расположен по указанному индексу, или значение `None`.

Для удаления и замены компонентов следует пользоваться методами `removeWidget()` и `replaceWidget()`, описанными в разд. 23.2.

Класс `QStackedLayout` поддерживает следующие сигналы:

- ◆ `currentChanged(<Индекс>)` — генерируется при изменении видимого компонента. Через параметр внутри обработчика доступен целочисленный индекс нового компонента;
- ◆ `widgetRemoved(<Индекс>)` — генерируется при удалении компонента из контейнера. Через параметр внутри обработчика доступен целочисленный индекс удаленного компонента.

Класс `QStackedWidget` также реализует стек компонентов, но представляет собой компонент, а не контейнер. Иерархия наследования выглядит так:

(`QObject`, `QPaintDevice`) — `QWidget` — `QFrame` — `QStackedWidget`

Создать экземпляр этого класса можно следующим образом:

```
<Объект> = QStackedWidget([<Родитель>])
```

Класс `QStackedWidget` поддерживает методы `addWidget()`, `insertWidget()`, `removeWidget()`, `replaceWidget()`, `count()`, `currentIndex()`, `currentWidget()`, `widget()`, `setCurrentIndex()` и `setCurrentWidget()`, которые выполняют те же действия, что и одноименные методы в классе `QStackedLayout`. Кроме того, класс `QStackedWidget` наследует все методы из базовых классов и определяет два дополнительных метода:

- ◆ `indexOf(<Компонент>)` — возвращает индекс компонента, ссылка на который указана в параметре;
- ◆ `__len__()` — возвращает количество компонентов. Метод вызывается при использовании функции `len()`, а также для проверки объекта на логическое значение.

Чтобы отследить изменения внутри компонента, следует назначить обработчики сигналов `currentChanged` и `widgetRemoved`.

23.6. Класс `QSizePolicy`

Если в вертикальный контейнер большой высоты добавить надпись и кнопку, то кнопка займет пространство, совпадающее с рекомендуемыми размерами (которые возвращает метод `sizeHint()`), а под надпись будет выделено все остальное место. Управление размерами компонентов внутри контейнера определяется правилами, установленными с помощью класса `QSizePolicy`. Установить эти правила для компонента можно с помощью метода `setSizePolicy(<QSizePolicy>)` класса `QWidget`, а получить их — с помощью метода `sizePolicy()`.

Создать экземпляр класса `QSizePolicy` (он определен в модуле `QtWidgets`) можно следующим способом:

```
<Объект> = QSizePolicy([<Правило для горизонтали>,
 <Правило для вертикали>, <Тип компонента>])
```

Если параметры не заданы, то размер компонента должен точно соответствовать размерам, возвращаемым методом `sizeHint()`. В первом и втором параметрах указывается один из следующих атрибутов класса `QSizePolicy`:

- ◆ `Fixed` — размер компонента должен точно соответствовать размерам, возвращаемым методом `sizeHint()`;
- ◆ `Minimum` — размер, возвращаемый методом `sizeHint()`, является минимальным для компонента и может быть увеличен при необходимости;
- ◆ `Maximum` — размер, возвращаемый методом `sizeHint()`, является максимальным для компонента и может быть уменьшен при необходимости;
- ◆ `Preferred` — размер, возвращаемый методом `sizeHint()`, является предпочтительным и может быть как увеличен, так и уменьшен;
- ◆ `Expanding` — размер, возвращаемый методом `sizeHint()`, может быть как увеличен, так и уменьшен. Компонент займет все свободное пространство в контейнере;
- ◆ `MinimumExpanding` — размер, возвращаемый методом `sizeHint()`, является минимальным для компонента. Компонент займет все свободное пространство в контейнере;
- ◆ `Ignored` — размер, возвращаемый методом `sizeHint()`, игнорируется. Компонент займет все свободное пространство в контейнере.

Изменить правила управления размерами уже после создания экземпляра класса `QSizePolicy` позволяют методы `setHorizontalPolicy(<Правило для горизонтали>)` и `setVerticalPolicy(<Правило для вертикали>)`.

С помощью методов `setHorizontalStretch(<Фактор для горизонтали>)` и `setVerticalStretch(<Фактор для вертикали>)` можно указать фактор растяжения. Чем больше указанное значение относительно значения, заданного в других компонентах, тем больше места будет выделяться под компонент. Этот параметр можно сравнить с жесткостью пружины.

Можно указать, что минимальная высота компонента зависит от его ширины. Для этого необходимо передать значение `True` в метод `setHeightForWidth(<Флаг>)`. Кроме того, следует в классе компонента переопределить метод `heightForWidth(<Ширина>)` — переопределенный метод должен возвращать высоту компонента для указанной в параметре ширины.

23.7. Объединение компонентов в группу

Состояние одних компонентов может зависеть от состояния других — например, из нескольких переключателей можно выбрать только один. Кроме того, некоторый набор компонентов может использоваться для ввода связанных данных, например имени, отчества и фамилии пользователя. В этом случае компоненты объединяют в группу.

Группа компонентов отображается внутри рамки, на верхней границе которой выводится текст заголовка. Реализовать группу позволяет класс `QGroupBox`. Иерархия наследования выглядит так:

```
(QObject, QPaintDevice) – QWidget – QGroupBox
```

Создать экземпляр класса `QGroupBox` можно следующим образом:

```
<Объект> = QGroupBox( [<Родитель>] )
<Объект> = QGroupBox(<Текст>, <Родитель>) 
```

В необязательном параметре `<Родитель>` можно указать ссылку на родительский компонент. Параметр `<Текст>` задает текст заголовка, который отобразится на верхней границе рамки. Внутри текста заголовка символ `&`, указанный перед буквой, задает комбинацию клавиш быстрого доступа. В этом случае буква, перед которой указан символ `&`, будет, в качестве подсказки пользователю, подчеркнута. При одновременном нажатии клавиши `<Alt>` и подчеркнутой буквы первый компонент из группы окажется в фокусе ввода.

После создания экземпляра класса `QGroupBox` следует добавить компоненты в какой-либо контейнер, а затем передать ссылку на контейнер в метод `setLayout()` группы.

Типичный пример использования класса `QGroupBox` представлен кодом из листинга 23.5. Созданная им группа показана на рис. 23.4.

Листинг 23.5. Пример использования компонента `QGroupBox`

```
# -*- coding: utf-8 -*-
from PyQt5 import QtWidgets
import sys
app = QtWidgets.QApplication(sys.argv)
window = QtWidgets.QWidget()
window.setWindowTitle("QGroupBox")
window.resize(200, 80)
mainbox = QtWidgets.QVBoxLayout()
radio1 = QtWidgets.QRadioButton("&Да")
radio2 = QtWidgets.QRadioButton("&Нет")
box = QtWidgets.QGroupBox("Вы знаете язык Python?") # Объект группы
hbox = QtWidgets.QHBoxLayout() # Контейнер для группы
hbox.addWidget(radio1) # Добавляем компоненты
hbox.addWidget(radio2)
box.setLayout(hbox) # Передаем ссылку на контейнер
mainbox.addWidget(box) # Добавляем группу в главный контейнер
window.setLayout(mainbox) # Передаем ссылку на главный контейнер в окно
radio1.setChecked(True) # Выбираем первый переключатель
window.show()
sys.exit(app.exec_()) 
```


Рис. 23.4. Пример использования компонента `QGroupBox`

Класс `QGroupBox` поддерживает следующие методы (здесь приведены только основные — за их полным списком обращайтесь к странице <http://doc.qt.io/qt-5/qgroupbox.html>):

- ◆ `setTitle(<Текст>)` — задает текст заголовка;
- ◆ `title()` — возвращает текст заголовка;
- ◆ `setAlignment(<Выравнивание>)` — задает горизонтальное выравнивание текста заголовка. В параметре указываются следующие атрибуты класса `QtCore.Qt`: `AlignLeft`, `AlignHCenter` или `AlignRight`. Пример:

```
box.setAlignment(QtCore.Qt.AlignRight)
```

- ◆ `alignment()` — возвращает горизонтальное выравнивание текста заголовка;
- ◆ `setCheckable(<Флаг>)` — если в параметре указать значение `True`, то перед текстом заголовка будет отображен флагок. Если флагок установлен, то группа будет активной, а если флагок снят, то все компоненты внутри группы станут неактивными. По умолчанию флагок не отображается;
- ◆ `isCheckable()` — возвращает значение `True`, если перед заголовком выводится флагок, и `False` — в противном случае;
- ◆ `setChecked(<Флаг>)` — если в параметре указать значение `True`, то флагок, отображаемый перед текстом подсказки, будет установлен. Значение `False` сбрасывает флагок. Метод является слотом;
- ◆ `isChecked()` — возвращает значение `True`, если флагок, отображаемый перед текстом заголовка, установлен, и `False` — в противном случае;
- ◆ `setFlat(<Флаг>)` — если в параметре указано значение `True`, то отображается только верхняя граница рамки, а если `False` — то все границы рамки;
- ◆ `isFlat()` — возвращает значение `True`, если отображается только верхняя граница рамки, и `False` — если все границы рамки.

Класс `QGroupBox` поддерживает сигналы:

- ◆ `clicked(<Состояние флагка>)` — генерируется при щелчке мышью на флагке, выводимом перед текстом заголовка. Если состояние флагка изменяется с помощью метода `setChecked()`, сигнал не генерируется. Через параметр внутри обработчика доступно значение `True`, если флагок установлен, и `False` — если сброшен;
- ◆ `toggled(<Состояние флагка>)` — генерируется при изменении состояния флагка, выводимого перед текстом заголовка. Через параметр внутри обработчика доступно значение `True`, если флагок установлен, и `False` — если сброшен.

23.8. Панель с рамкой

Класс `QFrame` расширяет возможности класса `QWidget` за счет добавления рамки вокруг компонента. Этот класс, в свою очередь, наследуют некоторые компоненты, например надписи, многострочные текстовые поля и др. Иерархия наследования выглядит так:

```
(QObject, QPaintDevice) - QWidget - QFrame
```

Конструктор класса `QFrame` имеет следующий формат:

```
<Объект> = QFrame([parent=<Родитель>], [flags=<Тип окна>])
```

В параметре `parent` указывается ссылка на родительский компонент. Если параметр не указан или имеет значение `None`, то компонент будет обладать своим собственным окном. Если в параметре `flags` указан тип окна, то компонент, имея родителя, будет обладать своим собственным окном, но окажется привязан к родителю. Это позволяет, например, создать модальное окно, которое будет блокировать только окно родителя, но не все окна приложения. Какие именно значения можно указать в параметре `flags`, мы уже рассматривали в разд. 21.2.

Класс `QFrame` поддерживает следующие методы (здесь приведены только основные — полный их список смотрите на странице <http://doc.qt.io/qt-5/qframe.html>):

- ◆ `setFrameShape(<Форма>)` — задает форму рамки. Могут быть указаны следующие атрибуты класса `QFrame`:
 - `NoFrame` — 0 — нет рамки;
 - `Box` — 1 — прямоугольная рамка;
 - `Panel` — 2 — панель, которая может быть выпуклой или вогнутой;
 - `WinPanel` — 3 — панель в стиле Windows 2000, которая может быть выпуклой или вогнутой. Ширина границы 2 пикселя. Этот атрибут присутствует для совместимости со старыми версиями Qt;
 - `HLine` — 4 — горизонтальная линия. Используется как разделитель;
 - `VLine` — 5 — вертикальная линия без содержимого;
 - `StyledPanel` — 6 — панель, внешний вид которой зависит от текущего стиля. Она может быть выпуклой или вогнутой. Это рекомендуемая форма рамки для панелей;
- ◆ `setFrameShadow(<Тень>)` — задает стиль тени. Могут быть указаны следующие атрибуты класса `QFrame`:
 - `Plain` — 16 — нет эффектов;
 - `Raised` — 32 — панель отображается выпуклой;
 - `Sunken` — 48 — панель отображается вогнутой;
- ◆ `setFrameStyle(<Стиль>)` — задает форму рамки и стиль тени одновременно. В качестве значения указывается комбинация приведенных ранее атрибутов класса `QFrame` через оператор `|`. Пример:

```
frame.setStyle(QtWidgets.QFrame.Panel | QtWidgets.QFrame.Raised)
```
- ◆ `setLineWidth(<Ширина>)` — задает ширину линий у рамки;
- ◆ `setMidLineWidth(<Ширина>)` — задает ширину средней линии у рамки. Средняя линия используется для создания эффекта выпуклости и вогнутости и доступна только для форм рамки `Box`, `HLine` и `VLine`.

23.9. Панель с вкладками

Для создания панели с вкладками («блокнота») предназначен класс `QTabWidget`. Панель состоит из области заголовка с ярлыками и набора вкладок с различными компонентами. В один момент времени показывается содержимое только одной вкладки. Щелчок мышью на ярлыке в области заголовка приводит к отображению содержимого соответствующей вкладки.

Иерархия наследования для класса `QTabWidget` выглядит так:

(`QObject`, `QPaintDevice`) — `QWidget` — `QTabWidget`

Конструктор класса `QTabWidget` имеет следующий формат:

`<Объект> = QTabWidget([<Родитель>])`

В параметре `<Родитель>` указывается ссылка на родительский компонент. Если параметр не указан, то компонент будет обладать своим собственным окном.

Увидеть пример кода, создающего компонент `QTabWidget`, можно в листинге 23.6. Сама панель с вкладками показана на рис. 23.5.

Листинг 23.6. Пример использования компонента `QTabWidget`

```
# -*- coding: utf-8 -*-
from PyQt5 import QtWidgets
import sys
app = QtWidgets.QApplication(sys.argv)
window = QtWidgets.QWidget()
window.setWindowTitle("QTabWidget")
window.resize(400, 100)
tab = QtWidgets.QTabWidget()
tab.addTab(QtWidgets.QLabel("Содержимое вкладки 1"), "Вкладка &1")
tab.addTab(QtWidgets.QLabel("Содержимое вкладки 2"), "Вкладка &2")
tab.addTab(QtWidgets.QLabel("Содержимое вкладки 3"), "Вкладка &3")
tab.setCurrentIndex(0)
vbox = QtWidgets.QVBoxLayout()
vbox.addWidget(tab)
window.setLayout(vbox)
window.show()
window.show()
sys.exit(app.exec_())
```


Рис. 23.5. Панель с вкладками `QTabWidget`

Класс `QTabWidget` поддерживает следующие методы (здесь приведены только основные — полное описание класса содержится на странице <http://doc.qt.io/qt-5/qtabwidget.html>):

- ◆ `addTab()` — добавляет вкладку в конец контейнера и возвращает ее индекс. Форматы метода:

```
addTab(<Компонент>, <Текст заголовка>)
addTab(<Компонент>, <QIcon>, <Текст заголовка>)
```

В параметре <Компонент> указывается ссылка на компонент, который будет отображаться на вкладке. Чаще всего этот компонент является лишь родителем для других компонентов. Параметр <Текст заголовка> задает текст, который будет отображаться на ярлыке в области заголовка. Внутри текста заголовка символ &, указанный перед буквой, задает комбинацию клавиш быстрого доступа. В этом случае буква, перед которой указан символ &, будет, в качестве подсказки пользователю, подчеркнута. При одновременном нажатии клавиши <Alt> и подчеркнутой буквы откроется соответствующая вкладка. Параметр <QIcon> позволяет указать значок (экземпляр класса QIcon), который отобразится перед текстом в области заголовка.

Пример указания стандартного значка:

```
style = window.style()
icon = style.standardIcon(QtWidgets.QStyle.SP_DriveNetIcon)
tab.addTab(QtWidgets.QLabel("Содержимое вкладки 1"), icon,
 "Вкладка &l")
```

Пример загрузки значка из файла:

```
icon = QtGui.QIcon("icon.png")
tab.addTab(QtWidgets.QLabel("Содержимое вкладки 1"), icon,
 "Вкладка &l")
```

- ◆ insertTab() — добавляет вкладку в указанную позицию и возвращает индекс этой вкладки. Форматы метода:

```
insertTab(<Индекс>, <Компонент>, <Текст заголовка>)
insertTab(<Индекс>, <Компонент>, <QIcon>, <Текст заголовка>)
```

- ◆ removeTab(<Индекс>) — удаляет вкладку с указанным индексом, при этом компонент, который отображался на вкладке, не удаляется;
- ◆ clear() — удаляет все вкладки, при этом компоненты, которые отображались на вкладках, не удаляются;
- ◆ setTabText(<Индекс>, <Текст заголовка>) — задает текст заголовка для вкладки с указанным индексом;
- ◆ setElideMode(<Режим>) — задает режим обрезки текста в названии вкладки, если он не помещается в отведенную область (в месте пропуска выводится троеточие). Могут быть указаны следующие атрибуты класса QtCore.Qt:
 - ElideLeft — 0 — текст обрезается слева;
 - ElideRight — 1 — текст обрезается справа;
 - ElideMiddle — 2 — текст вырезается посередине;
 - ElideNone — 3 — текст не обрезается;
- ◆ tabText(<Индекс>) — возвращает текст заголовка вкладки с указанным индексом;
- ◆ setTabIcon(<Индекс>, <QIcon>) — устанавливает значок перед текстом в заголовке вкладки с указанным индексом. Во втором параметре указывается экземпляр класса QIcon;
- ◆ setTabPosition(<Позиция>) — задает позицию области заголовка. Могут быть указаны следующие атрибуты класса QTabWidget:
 - North — 0 — сверху;
 - South — 1 — снизу;

- West — 2 — слева;
- East — 3 — справа.

Пример:

```
tab.setTabPosition(QtWidgets.QTabWidget.South)
```

- ◆ setTabShape(<Форма>) — задает форму углов ярлыка вкладки в области заголовка. Могут быть указаны следующие атрибуты класса QTabWidget:
 - Rounded — 0 — скругленные углы (значение по умолчанию);
 - Triangular — 1 — треугольная форма;
- ◆ setTabsClosable(<Флаг>) — если в качестве параметра указано значение True, то после текста заголовка вкладки будет отображена кнопка ее закрытия. По нажатию этой кнопки генерируется сигнал tabCloseRequested;
- ◆ setMovable(<Флаг>) — если в качестве параметра указано значение True, то ярлыки вкладок можно перемещать с помощью мыши;
- ◆ setDocumentMode(<Флаг>) — если в качестве параметра указано значение True, то область компонента не будет отображаться как панель;
- ◆ setUsesScrollButtons(<Флаг>) — если в качестве параметра указано значение True, то, когда все ярлыки вкладок не помещаются в область заголовка панели, появляются две кнопки, с помощью которых можно прокручивать область заголовка, тем самым отображая только часть ярлыков. Значение False запрещает скрытие ярлыков;
- ◆ setTabToolTip(<Индекс>, <Текст>) — задает текст всплывающей подсказки для ярлыка вкладки с указанным индексом;
- ◆ setTabWhatsThis(<Индекс>, <Текст>) — задает текст справки для ярлыка вкладки с указанным индексом;
- ◆ setTabEnabled(<Индекс>, <Флаг>) — если во втором параметре содержится значение False, то вкладка с указанным в первом параметре индексом станет недоступной. Значение True делает вкладку доступной;
- ◆ isTabEnabled(<Индекс>) — возвращает значение True, если вкладка с указанным индексом доступна, и False — в противном случае;
- ◆ setCurrentIndex(<Индекс>) — делает видимой вкладку с указанным в параметре индексом. Метод является слотом;
- ◆ currentIndex() — возвращает индекс видимой вкладки;
- ◆ setCurrentWidget(<Компонент>) — делает видимой вкладку с указанным компонентом. Метод является слотом;
- ◆ currentWidget() — возвращает ссылку на компонент, расположенный на видимой вкладке;
- ◆ widget(<Индекс>) — возвращает ссылку на компонент, который расположен по указанному индексу, или значение None;
- ◆ indexOf(<Компонент>) — возвращает индекс вкладки, на которой расположен компонент. Если компонент не найден, возвращается значение -1;
- ◆ count() — возвращает количество вкладок. Получить количество вкладок можно также с помощью функции len():

```
print(tab.count(), len(tab))
```

Класс `QTabWidget` поддерживает такие сигналы:

- ◆ `currentChanged(<Индекс>)` — генерируется при переключении на другую вкладку. Через параметр внутри обработчика доступен целочисленный индекс новой вкладки;
- ◆ `tabCloseRequested(<Индекс>)` — генерируется при нажатии кнопки закрытия вкладки. Через параметр внутри обработчика доступен целочисленный индекс закрываемой вкладки.

23.10. Компонент «аккордеон»

Класс `QToolBox` позволяет создать компонент с несколькими вкладками. Изначально отображается содержимое только одной вкладки, а у остальных доступны лишь заголовки. После щелчка мышью на заголовке вкладки она открывается, а остальные сворачиваются. Иерархия наследования выглядит так:

(`QObject`, `QPaintDevice`) — `QWidget` — `QFrame` — `QToolBox`

Конструктор класса `QToolBox` имеет следующий формат:

`<Объект> = QToolBox([parent=<Родитель>] [, flags=<Тип окна>])`

В параметре `parent` указывается ссылка на родительский компонент. Если параметр не указан или имеет значение `None`, то компонент будет обладать своим собственным окном. В параметре `flags` может быть указан тип окна.

Пример кода, создающего компонент класса `QToolBox`, представлен в листинге 23.7. Созданный им «аккордеон» показан на рис. 23.6.

Рис. 23.6. Пример использования класса `QToolBox`

Листинг 23.7. Пример использования класса `QToolBox`

```
# -*- coding: utf-8 -*-
from PyQt5 import QtWidgets
import sys
app = QtWidgets.QApplication(sys.argv)
window = QtWidgets.QWidget()
window.setWindowTitle("QToolBox")
window.resize(200, 100)
toolBox = QtWidgets.QToolBox()
```

```

toolBox.addItem(QtWidgets.QLabel("Содержимое вкладки 1"), "Вкладка &1")
toolBox.addItem(QtWidgets.QLabel("Содержимое вкладки 2"), "Вкладка &2")
toolBox.addItem(QtWidgets.QLabel("Содержимое вкладки 3"), "Вкладка &3")
toolBox.setCurrentIndex(0)
vbox = QtWidgets.QVBoxLayout()
vbox.addWidget(toolBox)
window.setLayout(vbox)
window.show()
sys.exit(app.exec_())

```

Класс `QToolBox` поддерживает следующие методы (здесь перечислены только основные — полный их список представлен на странице <http://doc.qt.io/qt-5/qtoolbox.html>):

- ◆ `addItem()` — добавляет вкладку в конец контейнера. Метод возвращает индекс добавленной вкладки. Форматы метода:

```

addItem(<Компонент>, <Текст заголовка>
addItem(<Компонент>, <QIcon>, <Текст заголовка>

```

В параметре `<Компонент>` указывается ссылка на компонент, который будет отображаться на вкладке. Чаще всего этот компонент является лишь родителем для других компонентов. Параметр `<Текст заголовка>` задает текст, который будет отображаться на ярлыке в области заголовка. Внутри текста заголовка символ `&`, указанный перед буквой, задает комбинацию клавиш быстрого доступа. В этом случае буква, перед которой указан символ `&`, будет, в качестве подсказки пользователю, подчеркнута. При одновременном нажатии клавиши `<Alt>` и подчеркнутой буквы откроется соответствующая вкладка. Параметр `<QIcon>` позволяет указать значок (экземпляр класса `QIcon`), который отобразится перед текстом в области заголовка;

- ◆ `insertItem()` — добавляет вкладку в указанную позицию. Метод возвращает индекс добавленной вкладки. Форматы метода:

```

insertItem(<Индекс>, <Компонент>, <Текст заголовка>
insertItem(<Индекс>, <Компонент>, <QIcon>, <Текст заголовка>

```

- ◆ `removeItem(<Индекс>)` — удаляет вкладку с указанным индексом, при этом компонент, который отображался на вкладке, не удаляется;
- ◆ `setItemText(<Индекс>, <Текст заголовка>)` — задает текст заголовка для вкладки с указанным индексом;
- ◆ `itemText(<Индекс>)` — возвращает текст заголовка вкладки с указанным индексом;
- ◆ `setItemIcon(<Индекс>, <QIcon>)` — устанавливает значок перед текстом в заголовке вкладки с указанным индексом. Во втором параметре указывается экземпляр класса `QIcon`;
- ◆ `setItemToolTip(<Индекс>, <Текст>)` — задает текст всплывающей подсказки для ярлыка вкладки с указанным индексом;
- ◆ `setItemEnabled(<Индекс>, <Флаг>)` — если вторым параметром передается значение `False`, вкладка с указанным в первом параметре индексом станет недоступной. Значение `True` делает вкладку доступной;
- ◆ `isItemEnabled(<Индекс>)` — возвращает значение `True`, если вкладка с указанным индексом доступна, и `False` — в противном случае;

- ◆ `setCurrentIndex(<Индекс>)` — делает видимой вкладку с указанным индексом. Метод является слотом;
- ◆ `currentIndex()` — возвращает индекс видимой вкладки;
- ◆ `setCurrentWidget(<Компонент>)` — делает видимым вкладку с указанным компонентом. Метод является слотом;
- ◆ `currentWidget()` — возвращает ссылку на компонент, который расположен на видимой вкладке;
- ◆ `widget(<Индекс>)` — возвращает ссылку на компонент, который расположен по указанному индексу, или значение `None`;
- ◆ `indexOf(<Компонент>)` — возвращает индекс вкладки, на которой расположен компонент. Если компонент не найден, возвращается значение `-1`;
- ◆ `count()` — возвращает количество вкладок. Получить количество вкладок можно также с помощью функции `len()`:

```
print(toolBox.count(), len(toolBox))
```

При переключении на другую вкладку генерируется сигнал `currentChanged(<Индекс>)`. Через параметр внутри обработчика доступен целочисленный индекс вкладки, на которую было выполнено переключение.

23.11. Панели с изменяемым размером

Класс `QSplitter` позволяет изменять размеры добавленных компонентов с помощью мыши, взявшись за границу между компонентами. Иерархия наследования выглядит так:

(`QObject`, `QPaintDevice`) — `QWidget` — `QFrame` — `QSplitter`

Конструктор класса `QSplitter` имеет два формата:

```
<Объект> = QSplitter([parent=<Родитель>])
<Объект> = QSplitter(<Ориентация>, parent=<Родитель>)
```

В параметре `parent` указывается ссылка на родительский компонент. Если параметр не указан или имеет значение `None`, то компонент будет обладать своим собственным окном. Параметр `<Ориентация>` задает ориентацию размещения компонентов. Могут быть заданы атрибуты `Horizontal` (по горизонтали) или `Vertical` (по вертикали) класса `QtCore.Qt`. Если параметр не указан, то компоненты размещаются по горизонтали. Пример использования класса `QSplitter`:

```
window = QtWidgets.QWidget()
splitter = QtWidgets.QSplitter(QtCore.Qt.Vertical)
label1 = QtWidgets.QLabel("Содержимое компонента 1")
label2 = QtWidgets.QLabel("Содержимое компонента 2")
label1.setStyleSheet(QtWidgets.QFrame.Box | QtWidgets.QFrame.Plain)
label2.setStyleSheet(QtWidgets.QFrame.Box | QtWidgets.QFrame.Plain)
splitter.addWidget(label1)
splitter.addWidget(label2)
vbox = QtWidgets.QVBoxLayout()
vbox.addWidget(splitter)
window.setLayout(vbox)
window.show()
```

Класс `QSplitter` поддерживает следующие методы (здесь приведены только основные — полный их список содержится на странице <http://doc.qt.io/qt-5/qsplitter.html>):

- ◆ `addWidget(<Компонент>)` — добавляет компонент в конец контейнера;
- ◆ `insertWidget(<Индекс>, <Компонент>)` — добавляет компонент в указанную позицию. Если компонент был добавлен ранее, то он будет перемещен в новую позицию;
- ◆ `setOrientation(<Ориентация>)` — задает ориентацию размещения компонентов. Могут быть заданы атрибуты `Horizontal` (по горизонтали) или `Vertical` (по вертикали) класса `QtCore.Qt`;
- ◆ `setHandleWidth(<Ширина>)` — задает ширину компонента-разделителя, взявшись за который мышью, можно изменить размер области;
- ◆ `saveState()` — возвращает экземпляр класса `QByteArray` с размерами всех областей. Эти данные можно сохранить (например, в файл), а затем восстановить с помощью метода `restoreState(<QByteArray>)`;
- ◆ `setChildrenCollapsible(<Флаг>)` — если в параметре указано значение `False`, пользователь не сможет уменьшить размеры всех компонентов до нуля. По умолчанию размер может быть нулевым, даже если установлены минимальные размеры компонента;
- ◆ `setCollapsible(<Индекс>, <Флаг>)` — значение `False` в параметре `<Флаг>` запрещает уменьшение размеров до нуля для компонента с указанным индексом;
- ◆ `setOpaqueResize(<Флаг>)` — если в качестве параметра указано значение `False`, то размеры компонентов изменятся только после окончания перемещения границы и отпускания кнопки мыши. В процессе перемещения мыши вместе с ней будет перемещаться специальный компонент в виде линии;
- ◆ `setStretchFactor(<Индекс>, <Фактор>)` — задает фактор растяжения для компонента с указанным индексом;
- ◆ `setSizes(<Список>)` — задает размеры всех компонентов. Для горизонтального контейнера указывается список со значениями ширины каждого компонента, а для вертикального контейнера — список со значениями высоты каждого компонента;
- ◆ `sizes()` — возвращает список с размерами (шириной или высотой):

```
print(splitter.sizes()) # Результат: [308, 15]
```
- ◆ `count()` — возвращает количество компонентов. Получить количество компонентов можно также с помощью функции `len()`:

```
print(splitter.count(), len(splitter))
```
- ◆ `widget(<Индекс>)` — возвращает ссылку на компонент, который расположен по указанному индексу, или значение `None`;
- ◆ `indexOf(<Компонент>)` — возвращает индекс области, в которой расположен компонент. Если таковой не найден, возвращается значение `-1`.

При изменении размеров генерируется сигнал `splitterMoved(<Позиция>, <Индекс>)`. Через первый параметр внутри обработчика доступна новая позиция, а через второй параметр — индекс перемещаемого разделителя; оба параметра целочисленные.

23.12. Область с полосами прокрутки

Класс `QScrollArea` реализует область с полосами прокрутки. Если компонент не помещается в размеры области, полосы прокрутки будут отображены автоматически. Иерархия наследования выглядит так:

```
(QObject, QPaintDevice) — QWidget — QFrame —  
QAbstractScrollArea — QScrollArea
```

Конструктор класса `QScrollArea` имеет следующий формат:

```
<Объект> = QScrollArea([<Родитель>])
```

Класс `QScrollArea` поддерживает следующие методы (здесь приведены только основные — полный их список представлен на странице <http://doc.qt.io/qt-5/qscrollarea.html>):

- ◆ `setWidget(<Компонент>)` — помещает компонент в область прокрутки;
- ◆ `setWidgetResizable(<Флаг>)` — если в качестве параметра указано значение `True`, то при изменении размеров области будут изменяться и размеры компонента. Значение `False` запрещает изменение размеров компонента;
- ◆ `setAlignment(<Выравнивание>)` — задает местоположение компонента внутри области, когда размеры области больше размеров компонента:

```
scrollArea.setAlignment(Qt.AlignCenter)
```
- ◆ `ensureVisible(<X>, <Y>[, xMargin=50] [, yMargin=50])` — прокручивает область к точке с координатами `<X>`, `<Y>` и полями `xMargin` и `yMargin`;
- ◆ `ensureWidgetVisible(<Компонент>[, xMargin=50] [, yMargin=50])` — прокручивает область таким образом, чтобы `<Компонент>` был видим;
- ◆ `widget()` — возвращает ссылку на компонент, который расположен внутри области, или значение `None`;
- ◆ `takeWidget()` — удаляет компонент из области и возвращает ссылку на него. Сам компонент не удаляется.

Класс `QScrollArea` наследует следующие методы из класса `QAbstractScrollArea` (здесь перечислены только основные — полный их список представлен на странице <http://doc.qt.io/qt-5/qabstractscrollarea.html>):

- ◆ `horizontalScrollBar()` — возвращает ссылку на горизонтальную полосу прокрутки (экземпляр класса `QScrollBar`);
- ◆ `verticalScrollBar()` — возвращает ссылку на вертикальную полосу прокрутки (экземпляр класса `QScrollBar`);
- ◆ `setHorizontalScrollBarPolicy(<Режим>)` — устанавливает режим отображения горизонтальной полосы прокрутки;
- ◆ `setVerticalScrollBarPolicy(<Режим>)` — устанавливает режим отображения вертикальной полосы прокрутки. В параметре `<Режим>` могут быть указаны следующие атрибуты из класса `QtCore.Qt`:
 - `ScrollBarAsNeeded` — 0 — полоса прокрутки отображается только в том случае, если размеры компонента больше размеров области;
 - `ScrollBarAlwaysOff` — 1 — полоса прокрутки никогда не отображается;
 - `ScrollBarAlwaysOn` — 2 — полоса прокрутки всегда отображается.

ГЛАВА 24

Основные компоненты

Практически все компоненты графического интерфейса определены в модуле `QtWidgets` (за исключением `QWebView`) и наследуют класс `QWidget`. Следовательно, методы этих классов, которые мы рассматривали в предыдущих главах, доступны всем компонентам. Если компонент не имеет родителя, то он обладает собственным окном, и, например, его положение отсчитывается относительно экрана. Если же компонент имеет родителя, его положение отсчитывается относительно родительского компонента. Это обстоятельство важно учитывать при работе с компонентами. Обращайте внимание на иерархию наследования, которую мы будем показывать для каждого компонента.

24.1. Надпись

Надпись применяется для вывода подсказки пользователю, информирования пользователя о ходе выполнения операции, назначения клавиш быстрого доступа применительно к другому компоненту, а также для вывода изображений и анимации. Кроме того, надписи позволяют отображать отформатированный с помощью CSS текст в формате HTML, что позволяет реализовать простейший Web-браузер. В библиотеке PyQt 5 надпись реализуется с помощью класса `QLabel`. Иерархия наследования выглядит так:

```
(QObject, QPaintDevice) – QWidget – QFrame – QLabel
```

Конструктор класса `QLabel` имеет два формата:

```
<Объект> = QLabel([parent=<Родитель>] [, flags=<Тип окна>])  
<Объект> = QLabel(<Текст>[, parent=<Родитель>] [, flags=<Тип окна>])
```

В параметре `parent` указывается ссылка на родительский компонент. Если параметр не указан или имеет значение `None`, то компонент будет обладать своим собственным окном, тип которого можно задать с помощью параметра `flags`. Параметр `<Текст>` позволяет задать текст, который будет отображен на надписи. Пример:

```
label = QtWidgets.QLabel("Текст надписи", flags=QtCore.Qt.Window)  
label.resize(300, 50)  
label.show()
```

Класс `QLabel` поддерживает следующие основные методы (полный их список смотрите на странице <http://doc.qt.io/qt-5/qlabel.html>):

- ◆ `setText(<Текст>)` — задает текст, который будет отображен на надписи. Можно указать как обычный текст, так и содержащий CSS-форматирование текст в формате HTML. Пример:

```
label.setText("Текст <b>полужирный</b>")
```

Перевод строки в простом тексте осуществляется с помощью символа `\n`, а в тексте в формате HTML — с помощью тега `
`. Пример:

```
label.setText("Текст\nна двух строках")
```

Внутри текста символ `&`, указанный перед буквой или цифрой, задает комбинацию клавиш быстрого доступа. В этом случае буква, перед которой указан символ `&`, будет, в качестве подсказки пользователю, подчеркнута. При одновременном нажатии клавиши `<Alt>` и подчеркнутой буквы компонент, ссылка на который передана в метод `setBuddy()`, окажется в фокусе ввода. Чтобы вывести сам символ `&`, необходимо его удвоить. Если надпись не связана с другим компонентом, то символ `&` выводится в составе текста. Пример:

```
label = QtWidgets.QLabel("&Пароль")
lineEdit = QtWidgets.QLineEdit()
label.setBuddy(lineEdit)
```

Метод является слотом;

- ◆ `setNum(<Число>)` — преобразует целое или вещественное число в строку и отображает ее на надписи. Метод является слотом;
 - ◆ `setWordWrap(<Флаг>)` — если в параметре указано значение `True`, то текст может переноситься на другую строку. По умолчанию перенос строк не осуществляется;
 - ◆ `text()` — возвращает текст надписи;
 - ◆ `setTextFormat(<Режим>)` — задает режим отображения текста. Могут быть указаны следующие атрибуты класса `QtCore.Qt`:
 - `PlainText` — 0 — простой текст;
 - `RichText` — 1 — текст, отформатированный тегами HTML;
 - `AutoText` — 2 — автоматическое определение (режим по умолчанию). Если текст содержит HTML-теги, то используется режим `RichText`, в противном случае — режим `PlainText`;
 - ◆ `setAlignment(<Режим>)` — задает режим выравнивания текста внутри надписи. Допустимые значения мы рассматривали в разд. 23.2. Пример:
- ```
label.setAlignment(QtCore.Qt.AlignRight | QtCore.Qt.AlignBottom)
```
- ◆ `setOpenExternalLinks(<Флаг>)` — если в качестве параметра указано значение `True`, теги `<a>`, присутствующие в тексте, будут преобразованы в гиперссылки:

```
label.setText('Это гиперссылка')
label.setOpenExternalLinks(True)
```
  - ◆ `setBuddy(<Компонент>)` — позволяет связать надпись с другим компонентом. В этом случае в тексте надписи можно задавать клавиши быстрого доступа, указав символ `&` перед буквой или цифрой. После нажатия комбинации клавиш в фокусе ввода окажется компонент, ссылка на который передана в качестве параметра;

- ◆ `setPixmap(<QPixmap>)` — позволяет вывести изображение на надпись. В качестве параметра указывается экземпляр класса `QPixmap`. Метод является слотом. Пример:

```
label.setPixmap(QtGui.QPixmap("picture.jpg"))
```
- ◆ `setPicture(<QPicture>)` — позволяет вывести рисунок. В качестве параметра указывается экземпляр класса `QPicture`. Метод является слотом;
- ◆ `setMovie(<QMovie>)` — позволяет вывести анимацию. В качестве параметра указывается экземпляр класса `QMovie`. Метод является слотом;
- ◆ `setScaledContents(<Флаг>)` — если в параметре указано значение `True`, то при изменении размеров надписи размер содержимого также будет изменяться. По умолчанию изменение размеров содержимого не осуществляется;
- ◆ `setMargin(<Отступ>)` — задает отступы от границ компонента до его содержимого;
- ◆ `setIndent(<Отступ>)` — задает отступ от рамки до текста надписи в зависимости от значения выравнивания. Если выравнивание производится по левой стороне, то задает отступ слева, если по правой стороне, то справа;
- ◆ `clear()` — удаляет содержимое надписи. Метод является слотом;
- ◆ `setTextInteractionFlags(<Режим>)` — задает режим взаимодействия пользователя с текстом надписи. Можно указать следующие атрибуты (или их комбинацию через оператор `|`) класса `QtCore.Qt`:
  - `NoTextInteraction` — 0 — пользователь не может взаимодействовать с текстом надписи;
  - `TextSelectableByMouse` — 1 — текст можно выделить мышью, чтобы, например, скопировать его в буфер обмена;
  - `TextSelectableByKeyboard` — 2 — текст можно выделить с помощью клавиш на клавиатуре. Внутри надписи будет отображен текстовый курсор;
  - `LinksAccessibleByMouse` — 4 — на гиперссылках, присутствующих в тексте надписи, можно щелкать мышью;
  - `LinksAccessibleByKeyboard` — 8 — с гиперссылками, присутствующими в тексте надписи, допускается взаимодействовать с помощью клавиатуры: перемещаться между гиперссылками можно с помощью клавиши `<Tab>`, а переходить по гиперссылке — по нажатию клавиши `<Enter>`;
  - `TextEditable` — 16 — текст надписи можно редактировать;
  - `TextEditorInteraction` — комбинация `TextSelectableByMouse | TextSelectableByKeyboard | TextEditable`;
  - `TextBrowserInteraction` — комбинация `TextSelectableByMouse | LinksAccessibleByMouse | LinksAccessibleByKeyboard`;
- ◆ `setSelection(<Индекс>, <Длина>)` — выделяет фрагмент длиной `<Длина>`, начиная с позиции `<Индекс>`;
- ◆ `selectionStart()` — возвращает начальный индекс выделенного фрагмента или значение `-1`, если ничего не выделено;
- ◆ `selectedText()` — возвращает выделенный текст или пустую строку, если ничего не выделено;
- ◆ `hasSelectedText()` — возвращает значение `True`, если фрагмент текста надписи выделен, и `False` — в противном случае.

Класс `QLabel` поддерживает следующие сигналы:

- ◆ `linkActivated(<URL>)` — генерируется при переходе по гиперссылке. Через параметр внутри обработчика доступен URL-адрес, заданный в виде строки;
- ◆ `linkHovered(<URL>)` — генерируется при наведении указателя мыши на гиперссылку. Через параметр внутри обработчика доступен URL-адрес в виде строки или пустая строка.

## 24.2. Командная кнопка

Командная кнопка используется для запуска какой-либо операции. Кнопка реализуется с помощью класса `QPushButton`. Иерархия наследования:

(`QObject`, `QPaintDevice`) — `QWidget` — `QAbstractButton` — `QPushButton`

Конструктор класса `QPushButton` имеет три формата:

```
<Объект> = QPushButton([parent=<Родитель>])
<Объект> = QPushButton(<Текст>[, parent=<Родитель>])
<Объект> = QPushButton(<QIcon>, <Текст>[, parent=<Родитель>])
```

В параметре `parent` указывается ссылка на родительский компонент. Если параметр не указан или имеет значение `None`, то компонент будет обладать своим собственным окном. Параметр `<Текст>` позволяет задать текст, который отобразится на кнопке, а параметр `<QIcon>` позволяет добавить перед текстом значок.

Класс `QPushButton` наследует следующие методы из класса `QAbstractButton` (здесь приведены только основные — полный их список можно найти на странице <http://doc.qt.io/qt-5/qabstractbutton.html>):

- ◆ `setText(<Текст>)` — задает текст, который будет отображен на кнопке. Внутри текста символ `&`, указанный перед буквой или цифрой, задает комбинацию клавиш быстрого доступа. В этом случае буква, перед которой указан символ `&`, будет, в качестве подсказки пользователю, подчеркнута. Одновременное нажатие клавиши `<Alt>` и подчеркнутой буквы приведет к нажатию этой кнопки. Чтобы вывести сам символ `&`, необходимо его удвоить;
- ◆ `text()` — возвращает текст, отображаемый на кнопке;
- ◆ `setShortcut(<QKeySequence>)` — задает комбинацию клавиш быстрого доступа. Примеры указания значения:

```
button.setShortcut("Alt+B")
button.setShortcut(QtGui.QKeySequence.mnemonic("&B"))
button.setShortcut(QtGui.QKeySequence("Alt+B"))
button.setShortcut(
 QtGui.QKeySequence(QtCore.Qt.ALT + QtCore.Qt.Key_E))
```

- ◆ `setIcon(<QIcon>)` — вставляет значок перед текстом кнопки;
- ◆ `setIconSize(<QSize>)` — задает размеры значка в виде экземпляра класса `QSize`. Метод является слотом;
- ◆ `setAutoRepeat(<Флаг>)` — если в качестве параметра указано значение `True`, то сигнал `clicked` будет периодически генерироваться, пока кнопка находится в нажатом состоянии. Примером являются кнопки, изменяющие значение полосы прокрутки;

- ◆ `animateClick([<Интервал>])` — имитирует нажатие кнопки пользователем. После нажатия кнопка находится в этом состоянии указанный промежуток времени, по истечении которого отпускается. Значение указывается в миллисекундах. Если параметр не указан, то интервал равен 100 миллисекундам. Метод является слотом;
- ◆ `click()` — имитирует нажатие кнопки без анимации. Метод является слотом;
- ◆ `setCheckable(<Флаг>)` — если в качестве параметра указано значение `True`, то кнопка является переключателем, который может находиться в двух состояниях: установленном и неустановленном;
- ◆ `setChecked(<Флаг>)` — если в качестве параметра указано значение `True`, то кнопка-переключатель будет находиться в установленном состоянии. Метод является слотом;
- ◆ `isChecked()` — возвращает значение `True`, если кнопка находится в установленном состоянии, и `False` — в противном случае;
- ◆ `toggle()` — переключает кнопку. Метод является слотом;
- ◆ `setAutoExclusive(<Флаг>)` — если в качестве параметра указано значение `True`, то внутри контейнера может быть установлена только одна кнопка-переключатель;
- ◆ `setDown(<Флаг>)` — если в качестве параметра указано значение `True`, то кнопка будет находиться в нажатом состоянии;
- ◆ `isDown()` — возвращает значение `True`, если кнопка находится в нажатом состоянии, и `False` — в противном случае.

Кроме перечисленных состояний кнопка может находиться в неактивном состоянии. Для этого необходимо передать значение `False` в метод `setEnabled()`, унаследованный от класса `QWidget`. Проверить, активна ли кнопка, позволяет метод `isEnabled()`, возвращающий значение `True`, если кнопка находится в активном состоянии, и `False` — в противном случае. Это же касается и всех прочих компонентов, порожденных от класса `QWidget`.

Класс `QAbstractButton` поддерживает следующие сигналы:

- ◆ `pressed` — генерируется при нажатии кнопки;
- ◆ `released` — генерируется при отпускании ранее нажатой кнопки;
- ◆ `clicked(<Состояние>)` — генерируется при нажатии, а затем отпускании кнопки мыши над кнопкой. Именно для этого сигнала обычно назначают обработчики. Передаваемый обработчику параметр имеет значение `True`, если кнопка-переключатель установлена, и `False`, если она сброшена или это обычная кнопка, а не переключатель;
- ◆ `toggled(<Состояние>)` — генерируется при изменении состояния кнопки-переключателя. Через параметр доступно новое состояние кнопки.

Класс `QPushButton` определяет свои собственные методы (здесь приведены только основные — полный их список можно найти на странице <http://doc.qt.io/qt-5/qpushbutton.html>):

- ◆ `setFlat(<Флаг>)` — если в качестве параметра указано значение `True`, то кнопка будет отображаться без рамки;
- ◆ `setAutoDefault(<Флаг>)` — если в качестве параметра указано значение `True`, кнопка может быть нажата с помощью клавиши `<Enter>`, при условии, что она находится в фокусе. По умолчанию нажать кнопку позволяет только клавиша `<Пробел>`. В диалоговых окнах для всех кнопок по умолчанию указано значение `True`, а для остальных окон — значение `False`;

- ◆ `setDefault(<Флаг>)` — задает кнопку по умолчанию. Метод работает только в диалоговых окнах. Эта кнопка может быть нажата с помощью клавиши `<Enter>`, когда фокус ввода установлен на другой компонент, — например, на текстовое поле;
- ◆ `setMenu(<QMenu>)` — устанавливает всплывающее меню, которое будет отображаться при нажатии кнопки. В качестве параметра указывается экземпляр класса `QMenu`;
- ◆ `menu()` — возвращает ссылку на всплывающее меню или значение `None`;
- ◆ `showMenu()` — отображает всплывающее меню. Метод является слотом.

## 24.3. Переключатель

Переключатели (иногда их называют радиокнопками) всегда используются группами. В такой группе может быть установлен только один переключатель — при попытке установить другой переключатель ранее установленный сбрасывается. Для объединения переключателей в группу можно воспользоваться классом `QGroupBox`, который мы уже рассматривали в разд. 23.7, а также классом `QButtonGroup`.

Переключатель реализуется классом `QRadioButton`. Иерархия наследования:

`(QObject, QPaintDevice) — QWidget — QAbstractButton — QRadioButton`

Конструктор класса `QRadioButton` имеет два формата:

```
<Объект> = QRadioButton([parent=<Родитель>])
<Объект> = QRadioButton(<Текст>[, parent=<Родитель>])
```

Класс `QRadioButton` наследует все методы класса `QAbstractButton` (см. разд. 24.2). Установить или сбросить переключатель позволяет метод `setChecked()`, а проверить его текущее состояние можно с помощью метода `isChecked()`. Отследить изменение состояния можно в обработчике сигнала `toggled(<Состояние>)`, в параметре которого передается логическая величина, указывающая новое состояние переключателя.

## 24.4. Флажок

Флажок предназначен для включения или выключения какой-либо опции и может находиться в нескольких состояниях: установленном, сброшенном и промежуточном (неопределенном) — последнее состояние может быть запрещено программно. Флажок реализуется с помощью класса `QCheckBox`. Иерархия наследования:

`(QObject, QPaintDevice) — QWidget — QAbstractButton — QCheckBox`

Конструктор класса `QCheckBox` имеет два формата:

```
<Объект> = QCheckBox([parent=<Родитель>])
<Объект> = QCheckBox(<Текст>[, parent=<Родитель>])
```

Класс `QCheckBox` наследует все методы класса `QAbstractButton` (см. разд. 24.2), а также добавляет несколько новых:

- ◆ `setCheckState(<Статус>)` — задает состояние флажка. Могут быть указаны следующие атрибуты класса `QtCore.Qt`:
  - `Unchecked` — 0 — флажок сброшен;
  - `PartiallyChecked` — 1 — флажок находится в промежуточном состоянии;
  - `Checked` — 2 — флажок установлен;

- ◆ `checkState()` — возвращает текущее состояние флажка;
- ◆ `setTristate([<Флаг>=True])` — если в качестве параметра указано значение `True` (значение по умолчанию), то флажок может принимать все три состояния. По умолчанию поддерживаются только установленное и сброшенное состояния;
- ◆ `isTristate()` — возвращает значение `True`, если флажок поддерживает три состояния, и `False` — если только два.

Чтобы перехватить изменение состояния флажка, следует назначить обработчик сигнала `stateChanged(<Состояние>)`. Через параметр внутри обработчика доступно новое состояние флажка, заданное в виде целого числа.

Если используется флажок, поддерживающий только два состояния, установить или сбросить его позволяет метод `setChecked()`, а проверить текущее состояние — метод `isChecked()`. Обработать изменение состояния можно в обработчике сигнала `toggled(<Состояние>)`, параметр которого имеет логический тип.

## 24.5. Однострочное текстовое поле

Однострочное текстовое поле предназначено для ввода и редактирования текста небольшого объема. С его помощью можно также отобразить вводимые символы в виде звездочек (чтобы скрыть пароль) или вообще не отображать их (что позволит скрыть длину пароля). Поле поддерживает технологию `drag & drop`, стандартные комбинации клавиш быстрого доступа, работу с буфером обмена и многое другое.

Однострочное текстовое поле реализуется с помощью класса `QLineEdit`. Иерархия наследования:

```
(QObject, QPaintDevice) - QWidget - QLineEdit
```

Конструктор класса `QLineEdit` имеет два формата:

```
<Объект> = QLineEdit([parent=<Родитель>])
<Объект> = QLineEdit(<Текст>[, parent=<Родитель>])
```

В параметре `parent` указывается ссылка на родительский компонент. Если параметр не указан или имеет значение `None`, то компонент будет обладать своим собственным окном. Параметр `<Текст>` позволяет задать текст, который будет отображен в текстовом поле.

### 24.5.1. Основные методы и сигналы

Класс `QLineEdit` поддерживает следующие методы (за полным их списком обращайтесь к странице <http://doc.qt.io/qt-5/qlineedit.html>):

- ◆ `setText(<Текст>)` — помещает указанный текст в поле. Метод является слотом;
- ◆ `insert(<Текст>)` — вставляет текст в текущую позицию текстового курсора. Если в поле был выделен фрагмент, он будет удален;
- ◆ `text()` — возвращает текст, содержащийся в текстовом поле;
- ◆ `displayText()` — возвращает текст, который видит пользователь. Результат зависит от режима отображения, заданного с помощью метода `setEchoMode()`, — например, в режиме `Password` строка будет состоять из звездочек;
- ◆ `clear()` — удаляет весь текст из поля. Метод является слотом;

- ◆ `backspace()` — удаляет выделенный фрагмент. Если выделенного фрагмента нет, то удаляет символ, стоящий слева от текстового курсора;
- ◆ `del()` — удаляет выделенный фрагмент. Если выделенного фрагмента нет, то удаляет символ, стоящий справа от текстового курсора;
- ◆ `setSelection(<Индекс>, <Длина>)` — выделяет фрагмент длиной `<Длина>`, начиная с позиции `<Индекс>`. Во втором параметре можно указать отрицательное значение;
- ◆ `selectedText()` — возвращает выделенный фрагмент или пустую строку, если ничего не выделено;
- ◆ `selectAll()` — выделяет весь текст в поле. Метод является слотом;
- ◆ `selectionStart()` — возвращает начальный индекс выделенного фрагмента или значение `-1`, если ничего не выделено;
- ◆ `hasSelectedText()` — возвращает значение `True`, если поле содержит выделенный фрагмент, и `False` — в противном случае;
- ◆ `deselect()` — снимает выделение;
- ◆ `isModified()` — возвращает `True`, если текст в поле был изменен пользователем, и `False` — в противном случае. Отметьте, что вызов метода `setText()` помечает поле как неизмененное;
- ◆ `setModified(<Флаг>)` — если передано значение `True`, поле ввода помечается как измененное, если `False` — как неизмененное;
- ◆ `setEchoMode(<Режим>)` — задает режим отображения текста. Могут быть указаны следующие атрибуты класса `QLineEdit`:
  - `Normal` — `0` — показывать символы как они были введены;
  - `NoEcho` — `1` — не показывать вводимые символы;
  - `Password` — `2` — вместо символов выводить звездочки (`*`);
  - `PasswordEchoOnEdit` — `3` — показывать символы при вводе, а после потери фокуса вместо них отображать звездочки (`*`);
- ◆ `setCompleter(<QCompleter>)` — позволяет предлагать возможные варианты значений, начинающиеся с введенных пользователем символов. В качестве параметра указывается экземпляр класса `QCompleter`. Пример:

```
lineEdit = QtWidgets.QLineEdit()
arr = ["кадр", "каменный", "камень", "камера"]
completer = QtWidgets.QCompleter(arr, parent=window)
lineEdit.setCompleter(completer)
```

- ◆ `setReadOnly(<Флаг>)` — если в качестве параметра указано значение `True`, то поле будет доступно только для чтения;
- ◆ `isReadOnly()` — возвращает значение `True`, если поле доступно только для чтения, и `False` — в противном случае;
- ◆ `setAlignment(<Выравнивание>)` — задает выравнивание текста внутри поля;
- ◆ `setMaxLength(<Количество>)` — задает максимальное количество символов;
- ◆  `setFrame(<Флаг>)` — если в качестве параметра указано значение `False`, то поле будет отображаться без рамки;

◆ `setDragEnabled(<Флаг>)` — если в качестве параметра указано значение `True`, то режим перетаскивания текста из текстового поля с помощью мыши будет включен. По умолчанию односторочное текстовое поле только принимает перетаскиваемый текст;

◆ `setPlaceholderText(<Текст>)` — задает текст подсказки, который будет выводиться в поле, когда оно не содержит значения и не имеет фокуса ввода;

◆ `setTextMargins()` — задает величины отступов от границ компонента до находящегося в нем текста. Форматы метода:

```
setTextMargins(<Слева>, <Сверху>, <Справа>, <Снизу>)
setTextMargins(<QMargins>)
```

◆ `setCursorPosition(<Индекс>)` — задает положение текстового курсора;

◆ `cursorPosition()` — возвращает текущее положение текстового курсора;

◆ `cursorForward(<Флаг>[, steps=1])` — перемещает текстовый курсор вперед на указанное во втором параметре количество символов. Если в первом параметре указано значение `True`, то фрагмент выделяется;

◆ `cursorBackward(<Флаг>[, steps=1])` — перемещает текстовый курсор назад на указанное во втором параметре количество символов. Если в первом параметре указано значение `True`, то фрагмент выделяется;

◆ `cursorWordForward(<Флаг>)` — перемещает текстовый курсор вперед на одно слово. Если в параметре указано значение `True`, то фрагмент выделяется;

◆ `cursorWordBackward(<Флаг>)` — перемещает текстовый курсор назад на одно слово. Если в параметре указано значение `True`, фрагмент выделяется;

◆ `home(<Флаг>)` — перемещает текстовый курсор в начало поля. Если в параметре указано значение `True`, фрагмент выделяется;

◆ `end(<Флаг>)` — перемещает текстовый курсор в конец поля. Если в параметре указано значение `True`, фрагмент выделяется;

◆ `cut()` — копирует выделенный текст в буфер обмена и удаляет его из поля при условии, что есть выделенный фрагмент, и используется режим `Normal`. Метод является слотом;

◆ `copy()` — копирует выделенный текст в буфер обмена при условии, что есть выделенный фрагмент и используется режим `Normal`. Метод является слотом;

◆ `paste()` — вставляет текст из буфера обмена в текущую позицию текстового курсора при условии, что поле доступно для редактирования. Метод является слотом;

◆ `undo()` — отменяет последнюю операцию ввода пользователем при условии, что отмена возможна. Метод является слотом;

◆ `redo()` — повторяет последнюю отмененную операцию ввода пользователем, если это возможно. Метод является слотом;

◆ `isUndoAvailable()` — возвращает значение `True`, если можно отменить последнюю операцию ввода, и `False` — в противном случае;

◆ `isRedoAvailable()` — возвращает значение `True`, если можно повторить последнюю отмененную операцию ввода, и `False` — в противном случае;

◆ `createStandardContextMenu()` — создает стандартное меню, которое отображается при щелчке правой кнопкой мыши в текстовом поле. Чтобы изменить стандартное меню, следует создать класс, наследующий класс `QLineEdit`, и переопределить в нем метод

contextMenuEvent (self, <event>). Внутри этого метода можно создать свое собственное меню или добавить новый пункт в стандартное меню;

- ◆ setClearButtonEnabled(<Флаг>) — если передано True, в левой части непустого поля будет выводиться кнопка, нажатием которой можно очистить это поле, если False, кнопка очистки выводиться не будет.

Класс QLineEdit поддерживает следующие сигналы:

- ◆ cursorPositionChanged(<Старая позиция>, <Новая позиция>) — генерируется при перемещении текстового курсора. Внутри обработчика через первый параметр доступна старая позиция курсора, а через второй параметр — новая позиция. Оба параметра являются целочисленными;
- ◆ editingFinished — генерируется при нажатии клавиши <Enter> или потере полем фокуса ввода;
- ◆ returnPressed — генерируется при нажатии клавиши <Enter>;
- ◆ selectionChanged — генерируется при изменении выделения;
- ◆ textChanged(<Новый текст>) — генерируется при изменении текста внутри поля пользователем или программно. Внутри обработчика через параметр доступен новый текст в виде строки;
- ◆ textEdited(<Новый текст>) — генерируется при изменении текста внутри поля пользователем. При задании текста вызовом метода setText() не генерируется. Внутри обработчика через параметр доступен новый текст в виде строки.

## 24.5.2. Ввод данных по маске

С помощью метода setInputMask(<Маска>) можно ограничить ввод символов допустимым диапазоном значений. В качестве параметра указывается строка, имеющая следующий формат:

"<Последовательность символов> [<Символ-заполнитель>]"

В первом параметре указывается комбинация из следующих специальных символов:

- ◆ 9 — обязательна цифра от 0 до 9;
- ◆ 0 — разрешена, но не обязательна цифра от 0 до 9;
- ◆ D — обязательна цифра от 1 до 9;
- ◆ d — разрешена, но не обязательна цифра от 1 до 9;
- ◆ B — обязательна цифра 0 или 1;
- ◆ b — разрешена, но не обязательна цифра 0 или 1;
- ◆ H — обязательен шестнадцатеричный символ (0-9, A-F, a-f);
- ◆ h — разрешен, но не обязательен шестнадцатеричный символ (0-9, A-F, a-f);
- ◆ # — разрешена, но не обязательна цифра, знак плюс или минус;
- ◆ A — обязательна буква в любом регистре;
- ◆ a — разрешена, но не обязательна буква;
- ◆ N — обязательна буква в любом регистре или цифра от 0 до 9;

- ◆ n — разрешена, но не обязательна буква или цифра от 0 до 9;
- ◆ x — обязателен любой символ;
- ◆ x — разрешен, но не обязателен любой символ;
- ◆ > — все последующие буквы переводятся в верхний регистр;
- ◆ < — все последующие буквы переводятся в нижний регистр;
- ◆ ! — отключает изменение регистра;
- ◆ \ — используется для отмены действия спецсимволов.

Все остальные символы трактуются как есть. В необязательном параметре <Символ-заполнитель> можно указать символ, который будет отображаться в поле, обозначая место ввода. Если параметр не указан, заполнителем будет служить пробел. Пример:

```
lineEdit.setInputMask("Дата: 99.В9.9999;_") # Дата: ___.___._____
lineEdit.setInputMask("Дата: 99.В9.9999;#") # Дата: ##.##.#####
lineEdit.setInputMask("Дата: 99.В9.9999 г.") # Дата: г.
```

Проверить соответствие введенных данных маске позволяет метод hasAcceptableInput(). Если данные соответствуют маске, то метод возвращает значение True, а в противном случае — False.

### 24.5.3. Контроль ввода

Контролировать ввод данных позволяет метод setValidator(<QValidator>). В качестве параметра указывается экземпляр класса, наследующего класс QValidator из модуля QtGui. Существуют следующие стандартные классы, позволяющие контролировать ввод данных:

- ◆ QIntValidator — допускает ввод только целых чисел. Функциональность класса зависит от настройки локали. Форматы конструктора:

```
QIntValidator([parent=None])
QIntValidator(<Минимальное значение>, <Максимальное значение>
 [, parent=None])
```

Пример ограничения ввода диапазоном целых чисел от 0 до 100:

```
lineEdit.setValidator(QtGui.QIntValidator(0, 100, parent=window))
```

- ◆ QDoubleValidator — допускает ввод только вещественных чисел. Функциональность класса зависит от настройки локали. Форматы конструктора:

```
QDoubleValidator([parent=None])
QDoubleValidator(<Минимальное значение>, <Максимальное значение>,
 <Количество цифр после точки>[, parent=None])
```

Пример ограничения ввода диапазоном вещественных чисел от 0.0 до 100.0 и двумя цифрами после десятичной точки:

```
lineEdit.setValidator(
 QtGui.QDoubleValidator(0.0, 100.0, 2, parent=window))
```

Чтобы позволить вводить числа в экспоненциальной форме, необходимо передать значение атрибута ScientificNotation в метод setNotation(). Если передать значение ат-

рибута `StandardNotation`, будет разрешено вводить числа только в десятичной форме.  
Пример:

```
validator = QtGui.QDoubleValidator(0.0, 100.0, 2, parent=window)
validator.setNotation(QtGui.QDoubleValidator.StandardNotation)
lineEdit.setValidator(validator)
```

- ◆ `QRegExpValidator` — позволяет проверить данные на соответствие регулярному выражению. Форматы конструктора:

```
QRegExpValidator([parent=None])
QRegExpValidator(<QRegExp>[, parent=None])
```

Пример ввода только цифр от 0 до 9:

```
validator = QtGui.QRegExpValidator(
 QtCore.QRegExp("[0-9]+"), parent=window)
lineEdit.setValidator(validator)
```

Обратите внимание, что здесь производится проверка полного соответствия шаблону, поэтому символы ^ и \$ явным образом указывать не нужно.

Проверить соответствие введенных данных условию позволяет метод `hasAcceptableInput()`. Если данные соответствуют условию, то метод возвращает значение `True`, а в противном случае — `False`.

## 24.6. Многострочное текстовое поле

Многострочное текстовое поле предназначено для ввода и редактирования как простого текста, так и текста в формате HTML. Поле поддерживает технологию `drag & drop`, стандартные комбинации клавиш быстрого доступа, работу с буфером обмена и многое другое. Многострочное текстовое поле реализуется с помощью класса `QTextEdit`. Иерархия наследования:

```
(QObject, QPaintDevice) — QWidget — QFrame —
 QAbstractScrollArea — QTextEdit
```

Конструктор класса `QTextEdit` имеет два формата вызова:

```
<Объект> = QTextEdit([parent=<Родитель>])
<Объект> = QTextEdit(<Текст>[, parent=<Родитель>])
```

В параметре `parent` указывается ссылка на родительский компонент. Если параметр не указан или имеет значение `None`, то компонент будет обладать своим собственным окном. Параметр `<Текст>` позволяет задать текст в формате HTML, который будет отображен в текстовом поле.

### ПРИМЕЧАНИЕ

Класс `QTextEdit` предназначен для отображения как простого текста, так и текста в формате HTML. Если поддержка HTML не нужна, то следует воспользоваться классом `QPlainTextEdit`, который оптимизирован для работы с простым текстом большого объема.

## 24.6.1. Основные методы и сигналы

Класс QTextEdit поддерживает следующие основные методы (полный их список приведен на странице <http://doc.qt.io/qt-5/qtextedit.html>):

- ◆ `setText(<Текст>)` — помещает указанный текст в поле. Текст может быть простым или в формате HTML. Метод является слотом;
- ◆ `setPlainText(<Текст>)` — помещает в поле простой текст. Метод является слотом;
- ◆ `setHtml(<Текст>)` — помещает в поле текст в формате HTML. Метод является слотом;
- ◆ `insertPlainText(<Текст>)` — вставляет простой текст в текущую позицию текстового курсора. Если в поле был выделен фрагмент, он будет удален. Метод является слотом;
- ◆ `insertHtml(<Текст>)` — вставляет текст в формате HTML в текущую позицию текстового курсора. Если в поле был выделен фрагмент, он будет удален. Метод является слотом;
- ◆ `append(<Текст>)` — добавляет новый абзац с указанным текстом в формате HTML в конец поля. Метод является слотом;
- ◆ `setDocumentTitle(<Текст>)` — задает текст заголовка документа (для тега `<title>`);
- ◆ `documentTitle()` — возвращает текст заголовка (из тега `<title>`);
- ◆ `toPlainText()` — возвращает простой текст, содержащийся в текстовом поле;
- ◆ `toHtml()` — возвращает текст в формате HTML;
- ◆ `clear()` — удаляет весь текст из поля. Метод является слотом;
- ◆ `selectAll()` — выделяет весь текст в поле. Метод является слотом;
- ◆ `zoomIn([range=1])` — увеличивает размер шрифта. Метод является слотом;
- ◆ `zoomOut([range=1])` — уменьшает размер шрифта. Метод является слотом;
- ◆ `cut()` — копирует выделенный текст в буфер обмена и удаляет его из поля при условии, что есть выделенный фрагмент. Метод является слотом;
- ◆ `copy()` — копирует выделенный текст в буфер обмена при условии, что есть выделенный фрагмент. Метод является слотом;
- ◆ `paste()` — вставляет текст из буфера обмена в текущую позицию текстового курсора при условии, что поле доступно для редактирования. Метод является слотом;
- ◆ `canPaste()` — возвращает `True`, если из буфера обмена можно вставить текст, и `False` — в противном случае;
- ◆ `setAcceptRichText(<Флаг>)` — если в качестве параметра указано значение `True`, в поле можно будет ввести, вставить из буфера обмена или при помощи перетаскивания текст в формате HTML. Значение `False` дает возможность заносить в поле лишь обычный текст;
- ◆ `acceptRichText()` — возвращает значение `True`, если в поле можно занести текст в формате HTML, и `False` — если доступно занесение лишь обычного текста;
- ◆ `undo()` — отменяет последнюю операцию ввода пользователем при условии, что отмена возможна. Метод является слотом;
- ◆ `redo()` — повторяет последнюю отмененную операцию ввода пользователем, если это возможно. Метод является слотом;
- ◆ `setUndoRedoEnabled(<Флаг>)` — если в качестве значения указано значение `True`, операции отмены и повтора действий разрешены, а если `False` — то запрещены;

- ◆ `isUndoRedoEnabled()` — возвращает значение `True`, если операции отмены и повтора действий разрешены, и `False` — если запрещены;
- ◆ `createStandardContextMenu([<QPoint>])` — создает стандартное меню, которое отображается при щелчке правой кнопкой мыши в текстовом поле. Чтобы изменить стандартное меню, следует создать класс, наследующий класс `QTextEdit`, и переопределить в нем метод `contextMenuEvent(self, <event>)`. Внутри этого метода можно создать свое собственное меню или добавить новый пункт в стандартное меню;
- ◆ `ensureCursorVisible()` — прокручивает область таким образом, чтобы текстовый курсор оказался в зоне видимости;
- ◆ `find()` — производит поиск фрагмента (по умолчанию в прямом направлении без учета регистра символов) в текстовом поле. Если фрагмент найден, то он выделяется, и метод возвращает значение `True`, в противном случае — значение `False`. Форматы метода:  
`find(<Искомый текст>[, <Режим>])`  
`find(<QRegExp>[, <Режим>])`

Искомый текст можно указать либо строкой, либо регулярным выражением, представленным экземпляром класса `QRegExp`. В необязательном параметре `<Режим>` можно указать комбинацию (через оператор `|`) следующих атрибутов класса `QTextDocument` из модуля `QtGui`:

- `FindBackward` — 1 — поиск в обратном, а не в прямом направлении;
- `FindCaseSensitively` — 2 — поиск с учетом регистра символов;
- `FindWholeWords` — 4 — поиск целых слов, а не фрагментов;
- ◆ `print(<QPagedPaintDevice>)` — отправляет содержимое текстового поля на печать. В качестве параметра указывается экземпляр одного из классов, порожденных от `QPagedPaintDevice`: `QPrinter` или `QPdfWriter`. Пример вывода документа в файл в формате PDF:

```
pdf = QtGui.QPdfWriter("document.pdf")
textEdit.print(pdf)
```

Класс `QTextEdit` поддерживает следующие сигналы:

- ◆ `currentCharFormatChanged(<QTextCharFormat>)` — генерируется при изменении формата текста. Внутри обработчика через параметр доступен новый формат;
- ◆ `cursorPositionChanged` — генерируется при изменении положения текстового курсора;
- ◆ `selectionChanged` — генерируется при изменении выделения текста;
- ◆ `textChanged` — генерируется при изменении текста в поле;
- ◆ `copyAvailable(<Флаг>)` — генерируется при выделении текста или, наоборот, снятии выделения. Значение параметра `True` указывает, что фрагмент выделен, и его можно скопировать, значение `False` — обратное;
- ◆ `undoAvailable(<Флаг>)` — генерируется при изменении возможности отменить операцию ввода. Значение параметра `True` указывает, что операция ввода может быть отменена, значение `False` говорит об обратном;
- ◆ `redoAvailable(<Флаг>)` — генерируется при изменении возможности повторить отмененную операцию ввода. Значение параметра `True` обозначает возможность повтора отмененной операции, а значение `False` — невозможность сделать это.

## 24.6.2. Изменение параметров поля

Задать другие параметры поля можно вызовами следующих методов класса `QTextEdit` (полный их список доступен на странице <http://doc.qt.io/qt-5/qtextedit.html>):

- ◆ `setTextInteractionFlags(<Режим>)` — задает режим взаимодействия пользователя с текстом. Можно указать следующие атрибуты (или их комбинацию через оператор `|`) класса `QtCore.Qt`:
  - `NoTextInteraction` — 0 — пользователь не может взаимодействовать с текстом;
  - `TextSelectableByMouse` — 1 — текст можно выделить мышью;
  - `TextSelectableByKeyboard` — 2 — текст можно выделить с помощью клавиатуры. Внутри поля будет отображен текстовый курсор;
  - `LinksAccessibleByMouse` — 4 — на гиперссылках, присутствующих в тексте, можно щелкать мышью;
  - `LinksAccessibleByKeyboard` — 8 — с гиперссылками, присутствующими в тексте, можно взаимодействовать с клавиатуры: перемещаться между гиперссылками — с помощью клавиши `<Tab>`, а переходить по гиперссылке — нажав клавишу `<Enter>`;
  - `TextEditable` — 16 — текст можно редактировать;
  - `TextEditorInteraction` — комбинация `TextSelectableByMouse | TextSelectableByKeyboard | TextEditable`;
  - `TextBrowserInteraction` — комбинация `TextSelectableByMouse | LinksAccessibleByMouse | LinksAccessibleByKeyboard`;
- ◆ `setReadOnly(<Флаг>)` — если в качестве параметра указано значение `True`, то поле будет доступно только для чтения;
- ◆ `isReadOnly()` — возвращает значение `True`, если поле доступно только для чтения, и `False` — в противном случае;
- ◆ `setLineWrapMode(<Режим>)` — задает режим переноса строк. В качестве значения могут быть указаны следующие атрибуты класса `QTextEdit`:
  - `NoWrap` — 0 — перенос строк не производится;
  - `WidgetWidth` — 1 — перенос строк при достижении ими ширины поля;
  - `FixedPixelWidth` — 2 — перенос строк при достижении ими фиксированной ширины в пикселях, которую можно задать с помощью метода `setLineWrapColumnOrWidth()`;
  - `FixedColumnWidth` — 3 — перенос строк при достижении ими фиксированной ширины в символах, которую можно задать с помощью метода `setLineWrapColumnOrWidth()`;
- ◆ `setLineWrapColumnOrWidth(<Значение>)` — задает фиксированную ширину строк, при достижении которой будет выполняться перенос;
- ◆ `setWordWrapMode(<Режим>)` — задает режим переноса по словам. В качестве значения могут быть указаны следующие атрибуты класса `QTextOption` из модуля `QtGui`:
  - `NoWrap` — 0 — перенос по словам не производится;
  - `WordWrap` — 1 — перенос строк только по словам;
  - `ManualWrap` — 2 — аналогичен режиму `NoWrap`;
  - `WrapAnywhere` — 3 — перенос строки может быть внутри слова;

- `WrapAtWordBoundaryOrAnywhere` — 4 — по возможности перенос по словам, но может быть выполнен и перенос внутри слова;
- ◆ `setOverwriteMode(<Флаг>)` — если в качестве параметра указано значение `True`, вводимый текст будет замещать ранее введенный. Значение `False` отключает замещение;
- ◆ `overwriteMode()` — возвращает значение `True`, если вводимый текст замещает ранее введенный, и `False` — в противном случае;
- ◆ `setAutoFormatting(<Режим>)` — задает режим автоматического форматирования. В качестве значения могут быть указаны следующие атрибуты класса `QTextEdit`:
  - `AutoNone` — автоматическое форматирование не используется;
  - `AutoBulletList` — автоматическое создание маркированного списка при вводе пользователем в начале строки символа \*;
  - `AutoAll` — включить все режимы. На данный момент эквивалентно режиму `AutoBulletList`;
- ◆ `setCursorWidth(<Ширина>)` — задает ширину текстового курсора;
- ◆ `setTabChangesFocus(<Флаг>)` — если параметром передать значение `False`, то с помощью нажатия клавиши `<Tab>` можно вставить в поле символ табуляции. Если указано значение `True`, то клавиша `<Tab>` используется для передачи фокуса следующему компоненту;
- ◆ `setTabStopWidth(<Ширина>)` — задает ширину табуляции в пикселях;
- ◆ `tabStopWidth()` — возвращает ширину табуляции в пикселях.

### 24.6.3. Указание параметров текста и фона

Для изменения параметров текста и фона предназначены следующие методы класса `QTextEdit` (полный их список можно найти на странице <http://doc.qt.io/qt-5/qtextedit.html>):

- ◆ `setCurrentFont(<QFont>)` — задает текущий шрифт. Метод является слотом. В качестве параметра указывается экземпляр класса `QFont` из модуля `QtGui`. Конструктор этого класса имеет следующий формат:

```
<Шрифт> = QFont(<Название шрифта>[, pointSize=-1][, weight=-1]
 [, italic=False])
```

В первом параметре задается название шрифта в виде строки. Необязательный параметр `pointSize` устанавливает размер шрифта. В параметре `weight` можно указать степень жирности шрифта: число от 0 до 99 или значение атрибутов `Light`, `Normal`, `DemiBold`, `Bold` или `Black` класса `QFont`. Если в параметре `italic` указано значение `True`, то шрифт будет курсивным;

- ◆ `currentFont()` — возвращает экземпляр класса `QFont` с текущими характеристиками шрифта;
- ◆ `setFontFamily(<Название шрифта>)` — задает название текущего шрифта. Метод является слотом;
- ◆ `fontFamily()` — возвращает название текущего шрифта;
- ◆ `setFontPointSize(<Размер>)` — задает размер текущего шрифта. Метод является слотом;
- ◆ `fontPointSize()` — возвращает размер текущего шрифта;

- ◆ `setFontWeight(<Жирность>)` — задает жирность текущего шрифта. Метод является слотом;
- ◆ `fontWeight()` — возвращает жирность текущего шрифта;
- ◆ `setFontItalic(<Флаг>)` — если в качестве параметра указано значение `True`, то шрифт будет курсивным. Метод является слотом;
- ◆ `fontItalic()` — возвращает `True`, если шрифт курсивный, и `False` — в противном случае;
- ◆ `setFontUnderline(<Флаг>)` — если в качестве параметра указано значение `True`, то текст будет подчеркнутым. Метод является слотом;
- ◆ `fontUnderline()` — возвращает `True`, если текст подчеркнутый, и `False` — в противном случае;
- ◆ `setTextColor(<QColor>)` — задает цвет текущего текста. В качестве значения можно указать атрибут класса `QtCore.Qt` (например, `black`, `white` и т. д.) или экземпляр класса `QColor` из модуля `QtGui` (например, `QColor("red")`, `QColor("#ff0000")`, `QColor(255, 0, 0)` и др.). Метод является слотом;
- ◆ `textColor()` — возвращает экземпляр класса `QColor` с цветом текущего текста;
- ◆ `setTextBackgroundColor(<QColor>)` — задает цвет фона. В качестве значения можно указать атрибут из класса `QtCore.Qt` (например, `black`, `white` и т. д.) или экземпляр класса `QColor` (например, `QColor("red")`, `QColor("#ff0000")`, `QColor(255, 0, 0)` и др.). Метод является слотом;
- ◆ `textBackgroundColor()` — возвращает экземпляр класса `QColor` с цветом фона;
- ◆ `setAlignment(<Выравнивание>)` — задает горизонтальное выравнивание текста внутри абзаца. Допустимые значения мы рассматривали в разд. 23.2. Метод является слотом;
- ◆ `alignment()` — возвращает значение выравнивания текста внутри абзаца.

Задать формат символов можно также с помощью класса `QTextCharFormat`, который определен в модуле `QtGui` и поддерживает дополнительные настройки. После создания экземпляра класса его следует передать в метод `setCurrentCharFormat(<QTextCharFormat>)`. Получить экземпляр класса с текущими настройками позволяет метод `currentCharFormat()`. За подробной информацией по классу `QTextCharFormat` обращайтесь к странице <http://doc.qt.io/qt-5/qtextcharformat.html>.

#### 24.6.4. Класс `QTextDocument`

Класс `QTextDocument` из модуля `QtGui` представляет документ, который отображается в многострочном текстовом поле. Получить ссылку на текущий документ позволяет метод `document()` класса `QTextEdit`. Установить новый документ можно с помощью метода `setDocument(<QTextDocument>)`. Иерархия наследования:

`QObject` — `QTextDocument`

Конструктор класса `QTextDocument` имеет два формата:

```
<Объект> = QTextDocument([parent=<Родитель>])
<Объект> = QTextDocument(<Текст>[, parent=<Родитель>])
```

В параметре `parent` указывается ссылка на родительский компонент. Параметр `<Текст>` позволяет задать простой текст (не в HTML-формате), который будет отображен в текстовом поле.

Класс `QTextDocument` поддерживает следующий набор методов (полный их список приведен на странице <http://doc.qt.io/qt-5/qtextdocument.html>):

- ◆ `setPlainText(<Текст>)` — помещает в документ простой текст;
- ◆ `setHtml(<Текст>)` — помещает в документ текст в формате HTML;
- ◆ `toPlainText()` — возвращает простой текст, содержащийся в документе;
- ◆ `toHtml([<QByteArray>])` — возвращает текст в формате HTML. В качестве параметра можно указать кодировку документа, которая будет выведена в теге `<meta>`;
- ◆ `clear()` — удаляет весь текст из документа;
- ◆ `isEmpty()` — возвращает значение `True`, если документ пустой, и `False` — в противном случае;
- ◆ `setModified(<Флаг>)` — если передано значение `True`, документ помечается как измененный, если `False` — как неизмененный. Метод является слотом;
- ◆ `isModified()` — возвращает значение `True`, если документ был изменен, и `False` — в противном случае;
- ◆ `undo()` — отменяет последнюю операцию ввода пользователем при условии, что отмена возможна. Метод является слотом;
- ◆ `redo()` — повторяет последнюю отмененную операцию ввода пользователем, если это возможно. Метод является слотом;
- ◆ `isUndoAvailable()` — возвращает значение `True`, если можно отменить последнюю операцию ввода, и `False` — в противном случае;
- ◆ `isRedoAvailable()` — возвращает значение `True`, если можно повторить последнюю отмененную операцию ввода, и `False` — в противном случае;
- ◆ `setUndoRedoEnabled(<Флаг>)` — если в качестве параметра указано значение `True`, то операции отмены и повтора действий разрешены, а если `False` — то запрещены;
- ◆ `isUndoRedoEnabled()` — возвращает значение `True`, если операции отмены и повтора действий разрешены, и `False` — если запрещены;
- ◆ `availableUndoSteps()` — возвращает количество возможных операций отмены;
- ◆ `availableRedoSteps()` — возвращает количество возможных повторов отмененных операций;
- ◆ `clearUndoRedoStacks([stacks=UndoAndredoStacks])` — очищает список возможных отмен и/или повторов. В качестве параметра можно указать следующие атрибуты класса `QTextDocument`:
  - `UndoStack` — только список возможных отмен;
  - `RedoStack` — только список возможных повторов;
  - `UndoAndredoStacks` — очищаются оба списка;
- ◆ `print(<QPagedPaintDevice>)` — отправляет содержимое документа на печать. В качестве параметра указывается экземпляр одного из классов, порожденных от `QPagedPaintDevice`: `QPrinter` или `QPdfWriter`;
- ◆ `find()` — производит поиск фрагмента в документе. Метод возвращает экземпляр класса `QTextCursor` из модуля `QtGui`. Если фрагмент не найден, то возвращенный экземпляр

объекта будет нулевым. Проверить успешность операции можно с помощью метода `isNull()` класса `QTextCursor`. Форматы метода:

```
find(<Текст>[, position=0][, options=0])
find(<QRegExp>[, position=0][, options=0])
find(<Текст>, <QTextCursor>[, options=0])
find(<QRegExp>, <QTextCursor>[, options=0])
```

Параметр `<Текст>` задает искомый фрагмент, а параметр `<QRegExp>` позволяет указать регулярное выражение. По умолчанию обычный поиск производится без учета регистра символов в прямом направлении, начиная с позиции `position` или от текстового курсора, указанного в параметре `<QTextCursor>`. Поиск по регулярному выражению по умолчанию производится с учетом регистра символов. Чтобы поиск производился без учета регистра, необходимо передать атрибут `QtCore.Qt.CaseInsensitive` в метод `setCaseSensitivity()` регулярного выражения. В необязательном параметре `options` можно указать комбинацию (через оператор `|`) следующих атрибутов класса `QTextDocument`:

- `FindBackward` — 1 — поиск в обратном, а не в прямом направлении;
  - `FindCaseSensitively` — 2 — поиск с учетом регистра символов. При использовании регулярного выражения значение игнорируется;
  - `FindWholeWords` — 4 — поиск целых слов, а не фрагментов;
- ◆ `setDefaultFont(<QFont>)` — задает шрифт по умолчанию для документа. В качестве параметра указывается экземпляр класса `QFont` из модуля `QtGui`. Конструктор класса `QFont` имеет следующий формат:

```
<Шрифт> = QFont(<Название шрифта>[, pointSize=-1][, weight=-1]
 [, italic=False])
```

В первом параметре указывается название шрифта в виде строки. Необязательный параметр `pointSize` задает размер шрифта. В параметре `weight` можно выставить степень жирности шрифта: число от 0 до 99 или значение атрибутов `Light`, `Normal`, `DemiBold`, `Bold` или `Black` класса `QFont`. Если в параметре `italic` указано значение `True`, то шрифт будет курсивным;

- ◆ `setDefaultStyleSheet(<CSS>)` — устанавливает для документа таблицу стилей CSS по умолчанию;
- ◆ `setDocumentMargin(<Отступы>)` — задает отступ от краев поля до текста;
- ◆ `documentMargin()` — возвращает величину отступа от краев поля до текста;
- ◆ `setMaximumBlockCount(<Количество>)` — задает максимальное количество текстовых блоков в документе. Если количество блоков становится больше указанного значения, то первый блок будет удален;
- ◆ `maximumBlockCount()` — возвращает максимальное количество текстовых блоков;
- ◆ `characterCount()` — возвращает количество символов в документе;
- ◆ `lineCount()` — возвращает количество абзацев в документе;
- ◆ `blockCount()` — возвращает количество текстовых блоков в документе;
- ◆ `firstBlock()` — возвращает экземпляр класса `QTextBlock`, объявленного в модуле `QtGui`, который содержит первый текстовый блок документа;

- ◆ `lastBlock()` — возвращает экземпляр класса `QTextBlock`, который содержит последний текстовый блок документа;
- ◆ `findBlock(<Индекс символа>)` — возвращает экземпляр класса `QTextBlock`, который содержит текстовый блок документа, включающий символ с указанным индексом;
- ◆ `findBlockByLineNumber(<Индекс абзаца>)` — возвращает экземпляр класса `QTextBlock`, который содержит текстовый блок документа, включающий абзац с указанным индексом;
- ◆ `findBlockByNumber(<Индекс блока>)` — возвращает экземпляр класса `QTextBlock`, который содержит текстовый блок документа с указанным индексом.

Класс `QTextDocument` поддерживает сигналы:

- ◆ `undoAvailable(<Флаг>)` — генерируется при изменении возможности отменить операцию ввода. Значение параметра `True` обозначает наличие возможности отменить операцию ввода, а `False` — отсутствие такой возможности;
- ◆ `redoAvailable(<Флаг>)` — генерируется при изменении возможности повторить отмененную операцию ввода. Значение параметра `True` обозначает наличие возможности повторить отмененную операцию ввода, а `False` — отсутствие такой возможности;
- ◆ `undoCommandAdded` — генерируется при добавлении операции ввода в список возможных отмен;
- ◆ `blockCountChanged(<Новое количество блоков>)` — генерируется при изменении количества текстовых блоков. Внутри обработчика через параметр доступно новое количество текстовых блоков, заданное целым числом;
- ◆ `cursorPositionChanged(<QTextCursor>)` — генерируется при изменении позиции текстового курсора из-за операции редактирования. При простом перемещении текстового курсора сигнал не генерируется;
- ◆ `contentsChange(<Позиция курсора>, <Количество добавленных символов>, <Количество удаленных символов>)` — генерируется при изменении текста. Все три параметра целочисленные;
- ◆ `contentsChanged` — генерируется при любом изменении документа;
- ◆ `modificationChanged(<Флаг>)` — генерируется при изменении состояния документа: из неизмененного в измененное или наоборот. Значение параметра `True` обозначает, что документ помечен как измененный, значение `False` — что он теперь неизмененный.

## 24.6.5. Класс `QTextCursor`

Класс `QTextCursor` из модуля `QtGui` предоставляет инструмент для доступа к документу, представленному экземпляром класса `QTextDocument`, и для его правки, — иными словами, текстовый курсор. Конструктор класса `QTextCursor` поддерживает следующие форматы:

```
<Объект> = QTextCursor()
<Объект> = QTextCursor(<QTextDocument>)
<Объект> = QTextCursor(<QTextFrame>)
<Объект> = QTextCursor(<QTextBlock>)
<Объект> = QTextCursor(<QTextCursor>)
```

Создать текстовый курсор, установить его в документе и управлять им позволяют следующие методы класса `QTextEdit`:

- ◆ `textCursor()` — возвращает видимый в данный момент текстовый курсор (экземпляр класса `QTextCursor`). Чтобы изменения затронули текущий документ, необходимо передать этот объект в метод `setTextCursor()`;
- ◆ `setTextCursor(<QTextCursor>)` — устанавливает текстовый курсор, ссылка на который указана в качестве параметра;
- ◆ `cursorForPosition(<QPoint>)` — возвращает текстовый курсор, который соответствует позиции, указанной в качестве параметра. Позиция задается с помощью экземпляра класса `QPoint` в координатах области;
- ◆ `moveCursor(<Позиция>[, mode=MoveAnchor])` — перемещает текстовый курсор внутри документа. В первом параметре можно указать следующие атрибуты класса `QTextCursor`:
  - `NoMove` — 0 — не перемещать курсор;
  - `Start` — 1 — в начало документа;
  - `Up` — 2 — на одну строку вверх;
  - `StartOfLine` — 3 — в начало текущей строки;
  - `StartOfBlock` — 4 — в начало текущего текстового блока;
  - `StartOfWord` — 5 — в начало текущего слова;
  - `PreviousBlock` — 6 — в начало предыдущего текстового блока;
  - `PreviousCharacter` — 7 — на предыдущий символ;
  - `PreviousWord` — 8 — в начало предыдущего слова;
  - `Left` — 9 — сдвинуть на один символ влево;
  - `WordLeft` — 10 — влево на одно слово;
  - `End` — 11 — в конец документа;
  - `Down` — 12 — на одну строку вниз;
  - `EndOfLine` — 13 — в конец текущей строки;
  - `EndOfWord` — 14 — в конец текущего слова;
  - `EndOfBlock` — 15 — в конец текущего текстового блока;
  - `NextBlock` — 16 — в начало следующего текстового блока;
  - `NextCharacter` — 17 — на следующий символ;
  - `NextWord` — 18 — в начало следующего слова;
  - `Right` — 19 — сдвинуть на один символ вправо;
  - `WordRight` — 20 — в начало следующего слова.

Помимо перечисленных, существуют также атрибуты `NextCell`, `PreviousCell`, `NextRow` и `PreviousRow`, позволяющие перемещать текстовый курсор внутри таблицы. В необязательном параметре `mode` можно указать следующие атрибуты из класса `QTextCursor`:

- `MoveAnchor` — 0 — если существует выделенный фрагмент, то выделение будет снято, и текстовый курсор переместится в новое место (значение по умолчанию);
- `KeepAnchor` — 1 — фрагмент текста от старой позиции курсора до новой будет выделен.

Класс `QTextCursor` поддерживает следующие методы (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qtextcursor.html>):

- ◆ `isNull()` — возвращает значение `True`, если объект курсора является нулевым (создан с помощью конструктора без параметра), и `False` — в противном случае;
- ◆ `setPosition(<Позиция>[, mode=MoveAnchor])` — перемещает текстовый курсор внутри документа. В первом параметре указывается позиция внутри документа. Необязательный параметр `mode` аналогичен одноименному параметру в методе `moveCursor()` класса `QTextEdit`;
- ◆ `movePosition(<Позиция>[, mode=MoveAnchor] [, n=1])` — перемещает текстовый курсор внутри документа. Параметры `<Позиция>` и `mode` аналогичны одноименным параметрам в методе `moveCursor()` класса `QTextEdit`. Необязательный параметр `n` позволяет указать количество перемещений — например, переместить курсор на 10 символов вперед можно так:

```
cur = textEdit.textCursor()
cur.movePosition(QtGui.QTextCursor.NextCharacter,
 mode=QtGui.QTextCursor.MoveAnchor, n=10)
textEdit.setTextCursor(cur)
```

Метод `movePosition()` возвращает значение `True`, если операция успешно выполнена указанное количество раз. Если было выполнено меньшее количество перемещений (например, из-за достижения конца документа), метод возвращает значение `False`;

- ◆ `position()` — возвращает позицию текстового курсора внутри документа;
- ◆ `positionInBlock()` — возвращает позицию текстового курсора внутри блока;
- ◆ `block()` — возвращает экземпляр класса `QTextBlock`, который описывает текстовый блок, содержащий курсор;
- ◆ `blockNumber()` — возвращает номер текстового блока, содержащего курсор;
- ◆ `atStart()` — возвращает значение `True`, если текстовый курсор находится в начале документа, и `False` — в противном случае;
- ◆ `atEnd()` — возвращает значение `True`, если текстовый курсор находится в конце документа, и `False` — в противном случае;
- ◆ `atBlockStart()` — возвращает значение `True`, если текстовый курсор находится в начале блока, и `False` — в противном случае;
- ◆ `atBlockEnd()` — возвращает значение `True`, если текстовый курсор находится в конце блока, и `False` — в противном случае;
- ◆ `select(<Режим>)` — выделяет фрагмент в документе в соответствии с указанным режимом. В качестве параметра можно указать следующие атрибуты класса `QTextCursor`:
  - `WordUnderCursor` — 0 — выделяет слово, в котором расположен курсор;
  - `LineUnderCursor` — 1 — выделяет строку, в которой расположен курсор;
  - `BlockUnderCursor` — 2 — выделяет текстовый блок, в котором находится курсор;
  - `Document` — 3 — выделяет весь документ;
- ◆ `hasSelection()` — возвращает значение `True`, если существует выделенный фрагмент, и `False` — в противном случае;

- ◆ `hasComplexSelection()` — возвращает значение `True`, если выделенный фрагмент содержит сложное форматирование, а не просто текст, и `False` — в противном случае;
- ◆ `clearSelection()` — снимает выделение;
- ◆ `selectionStart()` — возвращает начальную позицию выделенного фрагмента;
- ◆ `selectionEnd()` — возвращает конечную позицию выделенного фрагмента;
- ◆ `selectedText()` — возвращает текст выделенного фрагмента;

### **ВНИМАНИЕ!**

Если выделенный фрагмент занимает несколько строк, то вместо символа перевода строки вставляется символ с кодом `\u2029`. Попытка вывести этот символ в окно консоли приведет к исключению, поэтому следует произвести замену символа с помощью метода `replace()`:

```
print(cur.selectedText().replace("\u2029", "\n"))
```

- ◆ `selection()` — возвращает экземпляр класса `QTextDocumentFragment`, который описывает выделенный фрагмент. Получить текст позволяют методы `toPlainText()` (возвращает простой текст) и `toHtml()` (возвращает текст в формате HTML) этого класса;
- ◆ `removeSelectedText()` — удаляет выделенный фрагмент;
- ◆ `deleteChar()` — если нет выделенного фрагмента, удаляет символ справа от курсора, в противном случае удаляет выделенный фрагмент;
- ◆ `deletePreviousChar()` — если нет выделенного фрагмента, то удаляет символ слева от курсора, в противном случае удаляет выделенный фрагмент;
- ◆ `beginEditBlock()` и `endEditBlock()` — задают начало и конец блока инструкций. Эти инструкции могут быть отменены или повторены как единое целое с помощью методов `undo()` и `redo()`;
- ◆ `joinPreviousEditBlock()` — делает последующие инструкции частью предыдущего блока инструкций;
- ◆ `setKeepPositionOnInsert(<Флаг>)` — если в качестве параметра указано значение `True`, то после операции вставки курсор сохранит свою предыдущую позицию. По умолчанию позиция курсора при вставке изменяется;
- ◆ `insertText(<Текст>[, <QTextCharFormat>])` — вставляет простой текст;
- ◆ `insertHtml(<Текст>)` — вставляет текст в формате HTML.

С помощью методов `insertBlock()`, `insertFragment()`, `insertFrame()`, `insertImage()`, `insertList()` и `insertTable()` можно вставить различные элементы: изображения, списки и др. Изменить формат выделенного фрагмента позволяют методы `mergeBlockCharFormat()`, `mergeBlockFormat()` и `mergeCharFormat()`. За подробной информацией по этим методам обращайтесь к странице <http://doc.qt.io/qt-5/qtextcursor.html> документации.

## **24.7. Текстовый браузер**

Класс `QTextBrowser` расширяет возможности класса `QTextEdit` и реализует текстовый браузер с возможностью перехода по гиперссылкам. Иерархия наследования выглядит так:

```
(QObject, QPaintDevice) — QWidget — QFrame —
QAbstractScrollArea — QTextEdit — QTextBrowser
```

Формат конструктора класса QTextBrowser:

```
<Объект> = QTextBrowser([parent=<Родитель>])
```

Класс QTextBrowser поддерживает следующие основные методы (полный их список приведен на странице <http://doc.qt.io/qt-5/qtextbrowser.html>):

- ◆ `setSource(<QUrl>)` — загружает ресурс. В качестве параметра указывается экземпляр класса `QUrl` из модуля `QtCore`. Метод является слотом. Пример:

```
Загружаем и выводим содержимое текстового файла
url = QtCore.QUrl("text.txt")
browser.setSource(url)
```

- ◆ `source()` — возвращает экземпляр класса `QUrl` с адресом текущего ресурса;
- ◆ `reload()` — перезагружает текущий ресурс. Метод является слотом;
- ◆ `home()` — загружает первый ресурс из списка истории. Метод является слотом;
- ◆ `backward()` — загружает предыдущий ресурс из списка истории. Метод является слотом;
- ◆ `forward()` — загружает следующий ресурс из списка истории. Метод является слотом;
- ◆ `backwardHistoryCount()` — возвращает количество предыдущих ресурсов из списка истории;
- ◆ `forwardHistoryCount()` — возвращает количество следующих ресурсов из списка истории;
- ◆ `isBackwardAvailable()` — возвращает значение `True`, если существует предыдущий ресурс в списке истории, и `False` — в противном случае;
- ◆ `isForwardAvailable()` — возвращает значение `True`, если существует следующий ресурс в списке истории, и `False` — в противном случае;
- ◆ `clearHistory()` — очищает список истории;
- ◆ `historyTitle(<Количество позиций>)` — если в качестве параметра указано отрицательное число, то возвращает заголовок предыдущего ресурса, отстоящего от текущего на заданное число позиций, если 0 — то заголовок текущего ресурса, а если положительное число — то заголовок следующего ресурса, также отстоящего от текущего на заданное число позиций;
- ◆ `historyUrl(<Количество позиций>)` — то же самое, что `historyTitle()`, но возвращает адрес ресурса в виде экземпляра класса `QUrl`;
- ◆ `setOpenLinks(<Флаг>)` — если в качестве параметра указано значение `True`, то автоматический переход по гиперссылкам разрешен (значение по умолчанию). Значение `False` запрещает переход.

Класс QTextBrowser поддерживает сигналы:

- ◆ `anchorClicked(<QUrl>)` — генерируется при переходе по гиперссылке. Внутри обработчика через параметр доступен адрес (URL) гиперссылки;
- ◆ `backwardAvailable(<Признак>)` — генерируется при изменении статуса списка предыдущих ресурсов. Внутри обработчика через параметр доступно значение `True`, если в списке истории имеются предыдущие ресурсы, и `False` — в противном случае;
- ◆ `forwardAvailable(<Признак>)` — генерируется при изменении статуса списка следующих ресурсов. В обработчике через параметр доступно значение `True`, если в списке истории имеются следующие ресурсы, и `False` — в противном случае;

- ◆ `highlighted(<QUrl>)` — генерируется при наведении указателя мыши на гиперссылку и выведении его. Внутри обработчика через параметр доступен адрес (URL) ссылки или пустой объект;
- ◆ `highlighted(<Адрес>)` — генерируется при наведении указателя мыши на гиперссылку и выведении его. Внутри обработчика через параметр доступен адрес (URL) ссылки в виде строки или пустая строка;
- ◆ `historyChanged` — генерируется при изменении списка истории;
- ◆ `sourceChanged(<Адрес>)` — генерируется при загрузке нового ресурса. Внутри обработчика через параметр доступен адрес (URL) загруженного ресурса.

## 24.8. Поля для ввода целых и вещественных чисел

Для ввода целых чисел предназначен класс `QSpinBox`, для ввода вещественных чисел — класс `QDoubleSpinBox`. Эти поля могут содержать две кнопки, которые позволяют щелчками мышью увеличивать и уменьшать значение внутри поля. Пример такого поля ввода можно увидеть на рис. 24.1. Иерархия наследования:

```
(QObject, QPaintDevice) - QWidget - QAbstractSpinBox - QSpinBox
(QObject, QPaintDevice) - QWidget - QAbstractSpinBox - QDoubleSpinBox
```


Рис. 24.1. Компонент QSpinBox

Форматы конструкторов классов `QSpinBox` и `QDoubleSpinBox`:

```
<Объект> = QSpinBox([parent=<Родитель>])
<Объект> = QDoubleSpinBox([parent=<Родитель>])
```

Классы `QSpinBox` и `QDoubleSpinBox` наследуют следующие методы из класса `QAbstractSpinBox` (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qabstractspinbox.html>):

- ◆ `setButtonSymbols(<Режим>)` — задает режим отображения кнопок, предназначенных для изменения значения поля с помощью мыши. Можно указать следующие атрибуты класса `QAbstractSpinBox`:
  - `UpDownArrows` — 0 — отображаются кнопки со стрелками;
  - `PlusMinus` — 1 — отображаются кнопки с символами + и -. Обратите внимание, что при использовании некоторых стилей это значение может быть проигнорировано;
  - `NoButtons` — 2 — кнопки не отображаются;
- ◆ `setAlignment(<Режим>)` — задает режим выравнивания значения внутри поля;
- ◆ `setWrapping(<Флаг>)` — если в качестве параметра указано значение `True`, то значение внутри поля будет при нажатии кнопок изменяться по кругу: максимальное значение сменится минимальным и наоборот;
- ◆ `setSpecialValueText(<Строка>)` — позволяет задать строку, которая будет отображаться внутри поля вместо минимального значения;

- ◆ `setReadOnly(<Флаг>)` — если в качестве параметра указано значение `True`, то поле будет доступно только для чтения;
- ◆  `setFrame(<Флаг>)` — если в качестве параметра указано значение `False`, то поле будет отображаться без рамки;
- ◆ `stepDown()` — уменьшает значение на одно приращение. Метод является слотом;
- ◆ `stepUp()` — увеличивает значение на одно приращение. Метод является слотом;
- ◆ `stepBy(<Количество>)` — увеличивает (при положительном значении) или уменьшает (при отрицательном значении) значение поля на указанное количество приращений;
- ◆ `text()` — возвращает текст, содержащийся внутри поля;
- ◆ `clear()` — очищает поле. Метод является слотом;
- ◆ `selectAll()` — выделяет все содержимое поля. Метод является слотом.

Класс `QAbstractSpinBox` поддерживает сигнал `editingFinished`, который генерируется при потере полем фокуса ввода или при нажатии клавиши `<Enter>`.

Классы `QSpinBox` и `QDoubleSpinBox` поддерживают следующие методы (здесь приведены только основные — полные их списки доступны на страницах <http://doc.qt.io/qt-5/qspinbox.html> и <http://doc.qt.io/qt-5/qdoublespinbox.html> соответственно):


- ◆ `setValue(<Число>)` — задает значение поля. Метод является слотом, принимающим, в зависимости от компонента, целое или вещественное значение;
- ◆ `value()` — возвращает целое или вещественное число, содержащееся в поле;
- ◆ `cleanText()` — возвращает целое или вещественное число в виде строки;
- ◆ `setRange(<Минимум>, <Максимум>)`, `setMinimum(<Минимум>)` и `setMaximum(<Максимум>)` — задают минимальное и максимальное допустимые значения;
- ◆ `setPrefix(<Текст>)` — задает текст, который будет отображаться внутри поля перед значением;
- ◆ `setSuffix(<Текст>)` — задает текст, который будет отображаться внутри поля после значения;
- ◆ `setSingleStep(<Число>)` — задает число, которое будет прибавляться или вычитаться из текущего значения поля на каждом шаге.

Класс `QDoubleSpinBox` также поддерживает метод `setDecimals(<Количество>)`, который задает количество цифр после десятичной точки.

Классы `QSpinBox` и `QDoubleSpinBox` поддерживают сигналы `valueChanged(<Целое число>)` (только в классе `QSpinBox`), `valueChanged(<Вещественное число>)` (только в классе `QDoubleSpinBox`) и `valueChanged(<Строка>)`, которые генерируются при изменении значения внутри поля. Внутри обработчика через параметр доступно новое значение в виде числа или строки в зависимости от типа параметра.

## 24.9. Поля для ввода даты и времени

Для ввода даты и времени предназначены классы `QDateTimeEdit` (ввод даты и времени), `QDateEdit` (ввод даты) и `QTimeEdit` (ввод времени). Поля могут содержать кнопки, которые позволяют щелчками мышью увеличивать и уменьшать значение внутри поля. Пример такого поля показан на рис. 24.2.


**Рис. 24.2.** Компонент QDateEdit с кнопками-стрелками

Иерархия наследования:

```
(QObject, QPaintDevice) — QWidget — QAbstractSpinBox — QDateTimeEdit
(QObject, QPaintDevice) — QWidget — QAbstractSpinBox — QDateTimeEdit —
 QDateEdit
(QObject, QPaintDevice) — QWidget — QAbstractSpinBox — QDateTimeEdit —
 QTimeEdit
```

Форматы конструкторов классов:

```
<Объект> = QDateTimeEdit([parent=<Родитель>])
<Объект> = QDateTimeEdit(<QDateTime>, parent=<Родитель>)
<Объект> = QDateTimeEdit(<QDate>, parent=<Родитель>)
<Объект> = QDateTimeEdit(<QTime>, parent=<Родитель>)
<Объект> = QDateEdit([parent=<Родитель>])
<Объект> = QDateEdit(<QDate>, parent=<Родитель>)
<Объект> = QTimeEdit([parent=<Родитель>])
<Объект> = QTimeEdit(<QTime>, parent=<Родитель>)
```

В параметре `<QDateTime>` можно указать экземпляр класса `QDateTime` или экземпляр класса `datetime` из языка Python. Преобразовать экземпляр класса `QDateTime` в экземпляр класса `datetime` позволяет метод `toPyDateTime()` класса `QDateTime`. Пример:

```
>>> from PyQt5 import QtCore
>>> d = QtCore.QDateTime()
>>> d
PyQt5.QtCore.QDateTime()
>>> d.toPyDateTime()
datetime.datetime(0, 0, 0, 255, 255, 255, 16776216)
```

В качестве параметра `<QDate>` можно указать экземпляр класса `QDate` или экземпляр класса `date` из языка Python. Преобразовать экземпляр класса `QDate` в экземпляр класса `date` позволяет метод `toPyDate()` класса `QDate`.

В параметре `<QTime>` можно указать экземпляр класса `QTime` или экземпляр класса `time` из языка Python. Преобразовать экземпляр класса `QTime` в экземпляр класса `time` позволяет метод `toPyTime()` класса `QTime`.

Классы `QDateTime`, `QDate` и `QTime` определены в модуле `QtCore`.

Класс `QDateTimeEdit` наследует все методы из класса `QAbstractSpinBox` (см. разд. 24.8) и дополнительно реализует следующие методы (здесь приведены только самые полезные — полный их список доступен на странице <http://doc.qt.io/qt-5/qdatetimeedit.html>):

- ◆ `setDateTime(<QDateTime>)` — устанавливает дату и время. В качестве параметра указывается экземпляр класса `QDateTime` или экземпляр класса `datetime` из языка Python. Метод является слотом;
- ◆  `setDate(<QDate>)` — устанавливает дату. В качестве параметра указывается экземпляр класса `QDate` или экземпляр класса `date` языка Python. Метод является слотом;

- ◆ `setTime(<QTime>)` — устанавливает время. В качестве параметра указывается экземпляр класса `QTime` или экземпляр класса `time` из языка Python. Метод является слотом;
- ◆ `dateTime()` — возвращает экземпляр класса `QDateTime` с датой и временем;
- ◆ `date()` — возвращает экземпляр класса `QDate` с датой;
- ◆ `time()` — возвращает экземпляр класса `QTime` со временем;
- ◆ `setDateTimeRange(<Минимум>, <Максимум>), setMinimumDateTime(<Минимум>) и setMaximumDateTime(<Максимум>)` — задают минимальное и максимальное допустимые значения для даты и времени. В параметрах указывается экземпляр класса `QDateTime` или экземпляр класса `datetime` из языка Python;
- ◆ `setDateRange(<Минимум>, <Максимум>), setMinimumDate(<Минимум>) и setMaximumDate(<Максимум>)` — задают минимальное и максимальное допустимые значения для даты. В параметрах указывается экземпляр класса `QDate` или экземпляр класса `date` из языка Python;
- ◆ `setTimeRange(<Минимум>, <Максимум>), setMinimumTime(<Минимум>) и setMaximumTime(<Максимум>)` — задают минимальное и максимальное допустимые значения для времени. В параметрах указывается экземпляр класса `QTime` или экземпляр класса `time` из языка Python;
- ◆ `setDisplayFormat(<Формат>)` — задает формат отображения даты и времени. В качестве параметра указывается строка, содержащая специальные символы. Пример задания строки формата:

```
dateTimeEdit.setDisplayFormat("dd.MM.yyyy HH:mm:ss")
```

- ◆ `setTimeSpec(<Зона>)` — задает зону времени. В качестве параметра можно указать атрибуты `LocalTime`, `UTC` или `OffsetFromUTC` класса `QtCore.Qt`;
- ◆ `setCalendarPopup(<Флаг>)` — если в качестве параметра указано значение `True`, то дату можно будет выбрать с помощью календаря, который появится на экране при щелчке на кнопке с направленной вниз стрелкой, выведенной вместо стандартных кнопок-стрелок (рис. 24.3);


Рис. 24.3. Компонент `QDateEdit` с открытым календарем

- ◆ `setSelectedSection(<Секция>)` — выделяет указанную секцию. В качестве параметра можно задать атрибуты `NoSection`, `DaySection`, `MonthSection`, `YearSection`, `HourSection`, `MinuteSection`, `SecondSection`, `MSecSection` или `AmPmSection` класса `QDateTimeEdit`;

- ◆ `setCurrentSection(<Секция>)` — делает указанную секцию текущей;
- ◆ `setCurrentSectionIndex(<Индекс>)` — делает секцию с указанным индексом текущей;
- ◆ `currentSection()` — возвращает тип текущей секции;
- ◆ `currentSectionIndex()` — возвращает индекс текущей секции;
- ◆ `sectionCount()` — возвращает количество секций внутри поля;
- ◆ `sectionAt(<Индекс>)` — возвращает тип секции по указанному индексу;
- ◆ `sectionText(<Секция>)` — возвращает текст указанной секции.

При изменении значений даты или времени генерируются сигналы `timeChanged(<QTime>)`, `dateChanged(<QDate>)` и `dateTimeChanged(<QDateTime>)`. Внутри обработчиков через параметр доступно новое значение.

Классы `QDateEdit` (поле для ввода даты) и `QTimeEdit` (поле для ввода времени) созданы для удобства и отличаются от класса `QDateTimeEdit` только форматом отображаемых данных. Эти классы наследуют методы базовых классов и не добавляют никаких своих методов.

## 24.10. Календарь

Класс `QCalendarWidget` реализует календарь с возможностью выбора даты и перемещения по месяцам с помощью мыши и клавиатуры (рис. 24.4). Иерархия наследования:

`(QObject, QPaintDevice) – QWidget – QCalendarWidget`


Рис. 24.4. Компонент `QCalendarWidget`

Формат конструктора класса `QCalendarWidget`:

`<Объект> = QCalendarWidget([parent=<Родитель>])`

Класс `QCalendarWidget` поддерживает следующие методы (здесь представлены только основные — полный их список приведен на странице <http://doc.qt.io/qt-5/qcalendarwidget.html>):

- ◆ `setSelectedDate(<QDate>)` — устанавливает дату, заданную в качестве параметра экземпляром класса `QDate` или экземпляром класса `date` языка Python. Метод является слотом;
- ◆ `selectedDate()` — возвращает экземпляр класса `QDate` с выбранной датой;
- ◆ `setDateRange(<Минимум>, <Максимум>)`, `setMinimumDate(<Минимум>)` и `setMaximumDate(<Максимум>)` — задают минимальное и максимальное допустимые значения для даты. В параметрах указывается экземпляр класса `QDate` или экземпляр класса `date` из языка Python. Метод `setDateRange()` является слотом;
- ◆ `setCurrentPage(<Год>, <Месяц>)` — делает текущей страницу календаря с указанными годом и месяцем, которые задаются целыми числами. Выбранная дата при этом не изменяется. Метод является слотом;
- ◆ `monthShown()` — возвращает месяц (число от 1 до 12), отображаемый на текущей странице;
- ◆ `yearShown()` — возвращает год, отображаемый на текущей странице;
- ◆ `showSelectedDate()` — отображает страницу с выбранной датой. Выбранная дата при этом не изменяется. Метод является слотом;
- ◆ `showToday()` — отображает страницу с сегодняшней датой. Выбранная дата при этом не изменяется. Метод является слотом;
- ◆ `showPreviousMonth()` — отображает страницу с предыдущим месяцем. Выбранная дата при этом не изменяется. Метод является слотом;
- ◆ `showNextMonth()` — отображает страницу со следующим месяцем. Выбранная дата при этом не изменяется. Метод является слотом;
- ◆ `showPreviousYear()` — отображает страницу с текущим месяцем в предыдущем году. Выбранная дата не изменяется. Метод является слотом;
- ◆ `showNextYear()` — отображает страницу с текущим месяцем в следующем году. Выбранная дата при этом не изменяется. Метод является слотом;
- ◆ `setFirstDayOfWeek(<День>)` — задает первый день недели. По умолчанию используется воскресенье. Чтобы первым днем недели сделать понедельник, следует в качестве параметра указать атрибут `Monday` класса `QtCore.Qt`;
- ◆ `setNavigationBarVisible(<Флаг>)` — если в качестве параметра указано значение `False`, то панель навигации выводиться не будет. Метод является слотом;
- ◆ `setHorizontalHeaderFormat(<Формат>)` — задает формат горизонтального заголовка. В качестве параметра можно указать следующие атрибуты класса `QCalendarWidget`:
  - `NoHorizontalHeader` — 0 — заголовок не отображается;
  - `SingleLetterDayNames` — 1 — отображается только первая буква из названия дня недели;
  - `ShortDayNames` — 2 — отображается сокращенное название дня недели;
  - `LongDayNames` — 3 — отображается полное название дня недели;
- ◆ `setVerticalHeaderFormat(<Формат>)` — задает формат вертикального заголовка. В качестве параметра можно указать следующие атрибуты класса `QCalendarWidget`:
  - `NoVerticalHeader` — 0 — заголовок не отображается;
  - `ISOWeekNumbers` — 1 — отображается номер недели в году;
- ◆ `setGridVisible(<Флаг>)` — если в качестве параметра указано значение `True`, то будут отображены линии сетки. Метод является слотом;

- ◆ `setSelectionMode(<Режим>)` — задает режим выделения даты. В качестве параметра можно указать следующие атрибуты класса `QCalendarWidget`:
  - `NoSelection` — 0 — дата не может быть выбрана пользователем;
  - `SingleSelection` — 1 — может быть выбрана одна дата;
- ◆ `setHeaderTextFormat (<QTextCharFormat>)` — задает формат ячеек заголовка. В параметре указывается экземпляр класса `QTextCharFormat` из модуля `QtGui`;
- ◆ `setWeekdayTextFormat (<День недели>, <QTextCharFormat>)` — определяет формат ячеек для указанного дня недели. В первом параметре задаются атрибуты `Monday`, `Tuesday`, `Wednesday`, `Thursday`, `Friday`, `Saturday` или `Sunday` класса `QtCore.Qt`, а во втором параметре — экземпляр класса `QTextCharFormat`;
- ◆  `setDateTextFormat(<QDate>, <QTextCharFormat>)` — задает формат ячейки с указанной датой. В первом параметре указывается экземпляр класса `QDate` или экземпляр класса `date` из языка Python, а во втором параметре — экземпляр класса `QTextCharFormat`.

Класс `QCalendarWidget` поддерживает такие сигналы:

- ◆ `activated(<QDate>)` — генерируется при двойном щелчке мышью или нажатии клавиши `<Enter>`. Внутри обработчика через параметр доступна текущая дата;
- ◆ `clicked(<QDate>)` — генерируется при щелчке мышью на доступной дате. Внутри обработчика через параметр доступна выбранная дата;
- ◆ `currentPageChanged(<Год>, <Месяц>)` — генерируется при изменении страницы. Внутри обработчика через первый параметр доступен год, а через второй — месяц. Обе величины задаются целыми числами;
- ◆ `selectionChanged` — генерируется при изменении выбранной даты пользователем или из программного кода.

## 24.11. Электронный индикатор

Класс `QLCDNumber` реализует электронный индикатор, в котором цифры и буквы отображаются отдельными сегментами — как на электронных часах или дисплее калькулятора (рис. 24.5). Индикатор позволяет отображать числа в двоичной, восьмеричной, десятичной и шестнадцатеричной системах счисления. Иерархия наследования выглядит так:

`(QObject, QPaintDevice) — QWidget — QFrame — QLCDNumber`


Рис. 24.5. Компонент `QLCDNumber`

Форматы конструктора класса `QLCDNumber`:

```
<Объект> = QLCDNumber([parent=<Родитель>])
<Объект> = QLCDNumber(<Количество цифр>, [parent=<Родитель>])
```

В параметре <Количество цифр> указывается количество отображаемых цифр — если оно не указано, используется значение 5.

Класс `QLCDNumber` поддерживает следующие методы (здесь приведены только основные — полный их список можно найти на странице <http://doc.qt.io/qt-5/qlcdnumber.html>):

- ◆ `display(<Значение>)` — задает новое значение. В качестве параметра можно указать целое число, вещественное число или строку. Метод является слотом. Пример:  
`lcd.display(1048576)`
- ◆ `checkOverflow(<Число>)` — возвращает значение `True`, если целое или вещественное число, указанное в параметре, не может быть отображено индикатором. В противном случае возвращает значение `False`;
- ◆ `intValue()` — возвращает значение индикатора в виде целого числа;
- ◆ `value()` — возвращает значение индикатора в виде вещественного числа;
- ◆ `setSegmentStyle(<Стиль>)` — задает стиль индикатора. В качестве параметра можно указать атрибуты `Outline`, `Filled` или `Flat` класса `QLCDNumber`;
- ◆ `setMode(<Режим>)` — задает режим отображения чисел. В качестве параметра можно указать следующие атрибуты класса `QLCDNumber`:
  - `Hex` — 0 — шестнадцатеричное значение;
  - `Dec` — 1 — десятичное значение;
  - `Oct` — 2 — восьмеричное значение;
  - `Bin` — 3 — двоичное значение.

Вместо метода `setMode()` удобнее воспользоваться методами-слотами `setHexMode()`, `setDecMode()`, `setOctMode()` и `setBinMode()`;

- ◆ `setSmallDecimalPoint(<Флаг>)` — если в качестве параметра указано значение `True`, десятичная точка будет отображаться как отдельный элемент (при этом значение выводится более компактно без пробелов до и после точки), а если значение `False` — то десятичная точка будет занимать позицию цифры (значение используется по умолчанию). Метод является слотом;
- ◆ `setDigitCount(<Число>)` — задает количество отображаемых цифр. Если в методе `setSmallDecimalPoint()` указано значение `False`, то десятичная точка считается одной цифрой.

Класс `QLCDNumber` поддерживает сигнал `overflow`, генерируемый при попытке задать значение, которое не может быть отображено индикатором.

## 24.12. Индикатор хода процесса

Класс `QProgressBar` реализует индикатор хода процесса, с помощью которого можно информировать пользователя о текущем состоянии выполнения длительной операции. Иерархия наследования выглядит так:

`(QObject, QPaintDevice) – QWidget – QProgressBar`

Формат конструктора класса `QProgressBar`:

`<Объект> = QProgressBar([parent=<Родитель>])`

Класс `QProgressBar` поддерживает такой набор методов, которые могут быть нам полезны (полный их список представлен на странице <http://doc.qt.io/qt-5/qprogressbar.html>):

- ◆ `setValue(<Значение>)` — задает новое целочисленное значение. Метод является слотом;
- ◆ `value()` — возвращает текущее значение индикатора в виде числа;
- ◆ `text()` — возвращает текст, отображаемый на индикаторе или рядом с ним;
- ◆ `setRange(<Минимум>, <Максимум>), setMinimum(<Минимум>) и setMaximum(<Максимум>)` — задают минимальное и максимальное значения в виде целых чисел. Если оба значения равны нулю, то внутри индикатора будут постоянно по кругу перемещаться сегменты, показывая ход выполнения процесса с неопределенным количеством шагов. Методы являются слотами;
- ◆ `reset()` — сбрасывает значение индикатора. Метод является слотом;
- ◆ `setOrientation(<Ориентация>)` — задает ориентацию индикатора. В качестве значения указываются атрибуты `Horizontal` или `Vertical` класса `QtCore.Qt`. Метод является слотом;
- ◆ `setTextVisible(<Флаг>)` — если в качестве параметра указано значение `False`, то текст с текущим значением индикатора отображаться не будет;
- ◆ `setTextDirection(<Направление>)` — задает направление вывода текста при вертикальной ориентации индикатора. Обратите внимание, что при использовании стилей "windows", "windowsxp" и "macintosh" при вертикальной ориентации текст вообще не отображается. В качестве значения указываются следующие атрибуты класса `QProgressBar`:
  - `TopToBottom` — 0 — текст поворачивается на 90 градусов по часовой стрелке;
  - `BottomToTop` — 1 — текст поворачивается на 90 градусов против часовой стрелки;
- ◆ `setInvertedAppearance(<Флаг>)` — если в качестве параметра указано значение `True`, то направление увеличения значения будет изменено на противоположное (например, не слева направо, а справа налево — при горизонтальной ориентации);
- ◆ `setFormat(<Формат>)` — задает формат вывода текстового представления значения. Параметром передается строка формата, в которой могут использоваться следующие специальные символы: `%v` — само текущее значение, `%m` — заданный методами `setMaximum()` или `setRange()` максимум, `%p` — текущее значение в процентах. Пример:

```
lcd.setFormat('Выполнено %v шагов из %m')
```

При изменении значения индикатора генерируется сигнал `valueChanged(<Новое значение>)`. Внутри обработчика через параметр доступно новое значение, заданное целым числом.

## 24.13. Шкала с ползунком

Класс `QSlider` реализует шкалу с ползунком, который можно перемещать с помощью мыши или клавиатуры. Иерархия наследования выглядит так:

```
(QObject, QPaintDevice) – QWidget – QAbstractSlider – QSlider
```

Форматы конструктора класса `QSlider`:

```
<Объект> = QSlider([parent=<Родитель>])
<Объект> = QSlider(<Ориентация>[, parent=<Родитель>])
```

Параметр `<Ориентация>` позволяет задать ориентацию шкалы. В качестве значения указываются атрибуты `Horizontal` или `Vertical` (значение по умолчанию) класса `QtCore.Qt`.

Класс `QSlider` наследует следующие методы из класса `QAbstractSlider` (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qabstractslider.html>):

- ◆ `setValue(<Значение>)` — задает новое целочисленное значение. Метод является слотом;
- ◆ `value()` — возвращает текущее значение в виде числа;
- ◆ `setSliderPosition(<Значение>)` — задает текущее положение ползунка;
- ◆ `sliderPosition()` — возвращает текущее положение ползунка в виде числа. Если отслеживание перемещения ползунка включено (принято по умолчанию), то возвращаемое значение будет совпадать со значением, возвращаемым методом `value()`. Если отслеживание выключено, то при перемещении метод `sliderPosition()` вернет текущее положение, а метод `value()` — положение, которое имел ползунок до перемещения;
- ◆ `setRange(<Минимум>, <Максимум>), setMinimum(<Минимум>) и setMaximum(<Максимум>)` — задают минимальное и максимальное значения, представленные целыми числами. Метод `setRange()` является слотом;
- ◆ `setOrientation(<Ориентация>)` — задает ориентацию шкалы. В качестве значения указываются атрибуты `Horizontal` или `Vertical` класса `QtCore.Qt`. Метод является слотом;
- ◆ `setSingleStep(<Значение>)` — задает значение, на которое сдвинется ползунок при нажатии клавиш со стрелками;
- ◆ `setPageStep(<Значение>)` — задает значение, на которое сдвинется ползунок при нажатии клавиш `<Page Up>` и `<Page Down>`, повороте колесика мыши или щелчке мышью на шкале;
- ◆ `setInvertedAppearance(<Флаг>)` — если в качестве параметра указано значение `True`, то направление увеличения значения будет изменено на противоположное (например, не слева направо, а справа налево — при горизонтальной ориентации);
- ◆ `setInvertedControls(<Флаг>)` — если в качестве параметра указано значение `False`, то при изменении направления увеличения значения будет изменено и направление перемещения ползунка при нажатии клавиш `<Page Up>` и `<Page Down>`, повороте колесика мыши и нажатии клавиш со стрелками вверх и вниз;
- ◆ `setTracking(<Флаг>)` — если в качестве параметра указано значение `True`, отслеживание перемещения ползунка будет включено (принято по умолчанию). При этом сигнал `valueChanged` при перемещении ползунка станет генерироваться постоянно. Если в качестве параметра указано значение `False`, то сигнал `valueChanged` будет сгенерирован только при отпускании ползунка;
- ◆ `hasTracking()` — возвращает значение `True`, если отслеживание перемещения ползунка включено, и `False` — в противном случае.

Класс `QAbstractSlider` поддерживает сигналы:

- ◆ `actionTriggered(<Действие>)` — генерируется, когда производится взаимодействие с ползунком (например, при нажатии клавиши `<Page Up>`). Внутри обработчика через параметр доступно произведенное действие, которое описывается целым числом. Также можно использовать атрибуты `SliderNoAction` (0), `SliderSingleStepAdd` (1), `SliderSingleStepSub` (2), `SliderPageStepAdd` (3), `SliderPageStepSub` (4), `SliderToMinimum` (5), `SliderToMaximum` (6) и `SliderMove` (7) класса `QAbstractSlider`;

- ◆ `rangeChanged(<Минимум>, <Максимум>)` — генерируется при изменении диапазона значений. Внутри обработчика через параметры доступны новые минимальное и максимальное значения, заданные целыми числами;
- ◆ `sliderPressed` — генерируется при нажатии ползунка;
- ◆ `sliderMoved(<Положение>)` — генерируется постоянно при перемещении ползунка. Внутри обработчика через параметр доступно новое положение ползунка, выраженное целым числом;
- ◆ `sliderReleased` — генерируется при отпускании ранее нажатого ползунка;
- ◆ `valueChanged(<Значение>)` — генерируется при изменении значения. Внутри обработчика через параметр доступно новое значение в виде целого числа.

Класс `QSlider` дополнительно определяет следующие методы (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qslider.html>):

- ◆ `setTickPosition(<Позиция>)` — задает позицию рисок. В качестве параметра указываются следующие атрибуты класса `QSlider`:
  - `NoTicks` — без рисок;
  - `TicksBothSides` — риски по обе стороны;
  - `TicksAbove` — риски выводятся сверху;
  - `TicksBelow` — риски выводятся снизу;
  - `TicksLeft` — риски выводятся слева;
  - `TicksRight` — риски выводятся справа;
- ◆ `setTickInterval(<Расстояние>)` — задает расстояние между рисками.

## 24.14. Круговая шкала с ползунком

Класс `QDial` реализует круглую шкалу с ползунком, который можно перемещать по кругу с помощью мыши или клавиатуры. Компонент, показанный на рис. 24.6, напоминает регулятор, используемый в различных устройствах для изменения или отображения каких-либо настроек. Иерархия наследования:

`(QObject, QPaintDevice) – QWidget – QAbstractSlider – QDial`


Рис. 24.6. Компонент `QDial`

Формат конструктора класса `QDial`:

```
<Объект> = QDial([parent=<Родитель>])
```

Класс `QDial` наследует все методы и сигналы из класса `QAbstractSlider` (см. разд. 24.13) и определяет несколько дополнительных методов (здесь приведена только часть методов — полный их список доступен на странице <http://doc.qt.io/qt-5/qdial.html>):

- ◆ `setNotchesVisible(<Флаг>)` — если в качестве параметра указано значение `True`, будут отображены риски. По умолчанию риски не выводятся. Метод является слотом;
- ◆ `setNotchTarget(<Значение>)` — задает рекомендуемое количество пикселов между рисками. В качестве параметра указывается вещественное число;
- ◆ `setWrapping(<Флаг>)` — если в качестве параметра указано значение `True`, то начало шкалы будет совпадать с ее концом. По умолчанию между началом шкалы и концом расположено пустое пространство. Метод является слотом.

## 24.15. Полоса прокрутки

Класс `QScrollBar` представляет горизонтальную или вертикальную полосу прокрутки. Изменить положение ползунка на полосе можно нажатием на кнопки, расположенные по краям полосы, щелчками мышью на полосе, собственно перемещением ползунка мышью, нажатием клавиш на клавиатуре, а также выбрав соответствующий пункт из контекстного меню. Иерархия наследования:

```
(QObject, QPaintDevice) – QWidget – QAbstractSlider – QScrollBar
```

Форматы конструктора класса `QScrollBar`:

```
<Объект> = QScrollBar([parent=<Родитель>])
```

```
<Объект> = QScrollBar(<Ориентация>[, parent=<Родитель>])
```

Параметр `<Ориентация>` позволяет задать ориентацию полосы прокрутки. В качестве значения указываются атрибуты `Horizontal` или `Vertical` (значение по умолчанию) класса `QtCore.Qt`.

Класс `QScrollBar` наследует все методы и сигналы из класса `QAbstractSlider` (см. разд. 24.13) и не определяет дополнительных методов.

### ПРИМЕЧАНИЕ

Полоса прокрутки редко используется отдельно. Гораздо удобнее воспользоваться областью с полосами прокрутки, которую реализует класс `QScrollArea` (см. разд. 23.12).

## 24.16. Web-браузер

Класс `QWebView`, определенный в модуле `QtWebKitWidgets`, реализует полнофункциональный Web-браузер, поддерживающий HTML, XHTML, CSS, JavaScript, вывод изображений и пр. (на рис. 24.7 в этом компоненте выведена главная страница Google). Иерархия наследования:

```
(QObject, QPaintDevice) – QWidget – QWebView
```

Формат конструктора класса `QWebView`:

```
<Объект> = QWebView([parent=<Родитель>])
```


Рис. 24.7. Компонент QWebView

Класс `QWebView` поддерживает следующие полезные для нас методы (полный их список можно найти на странице <http://doc.qt.io/qt-5/qwebview.html>):

- ◆ `load(<QUrl>)` и `setUrl(<QUrl>)` — загружают и выводят страницу с указанным в параметре адресом, который задается в виде экземпляра класса `QUrl` из модуля `QtCore`:

```
webView.load(QtCore.QUrl('http://www.google.ru/'))
```

- ◆ `url()` — возвращает адрес текущей страницы в виде экземпляра класса `QUrl`;
- ◆ `title()` — возвращает заголовок (содержимое тега `<title>`) текущей страницы;
- ◆ `setHtml(<HTML-код>[, baseUrl=QUrl()])` — задает HTML-код страницы, которая будет отображена в компоненте.

Необязательный параметр `baseUrl` указывает базовый адрес, относительно которого будут отсчитываться относительные адреса в гиперссылках, ссылках на файлы изображений, таблицы стилей, файлы сценариев и пр. Если этот параметр не указан, в качестве значения по умолчанию используется «пустой» экземпляр класса `QUrl`, и относительные адреса будут отсчитываться от папки, где находится сам файл страницы. Примеры:

```
wv.setHtml("<h1>Заголовок</h1>")
Файл page2.html будет загружен с сайта http://www.somesite.ru/
webView.setHtml("Вторая страница", QtCore.QUrl('http://www.somesite.ru/'))
```

- ◆ `selectedText()` — возвращает выделенный текст или пустую строку, если ничего не было выделено;
- ◆ `selectedHtml()` — возвращает HTML-код выделенного фрагмента страницы или пустую строку, если ничего не было выделено;

- ◆ `hasSelection()` — возвращает `True`, если фрагмент страницы был выделен, и `False` — в противном случае;
- ◆ `setZoomFactor(<Множитель>)` — задает масштаб самой страницы. Значение `1` указывает, что страница будет выведена в оригинальном масштабе, значение меньше единицы — в уменьшенном, значение больше единицы — увеличенном масштабе;
- ◆ `zoomFactor()` — возвращает масштаб страницы;
- ◆ `back()` — загружает предыдущий ресурс из списка истории. Метод является слотом;
- ◆ `forward()` — загружает следующий ресурс из списка истории. Метод является слотом;
- ◆ `reload()` — перезагружает страницу. Метод является слотом;
- ◆ `stop()` — останавливает загрузку страницы. Метод является слотом;
- ◆ `print(<QPrinter>)` — печатает содержимое страницы на заданном принтере. Метод является слотом;
- ◆ `icon()` — возвращает в виде экземпляра класса `QIcon` значок, заданный для страницы;
- ◆ `findText(<Искомый текст>[, options=0])` — позволяет найти на странице заданный фрагмент текста. Необязательный параметр `option` позволяет задать дополнительные параметры в виде атрибутов класса `QWebPage` из модуля `QtWebKitWidgets` или их комбинации через оператор `|`:
  - `FindBackward` — `1` — выполнять поиск в обратном, а не в прямом направлении;
  - `FindCaseSensitively` — `2` — поиск с учетом регистра символов (по умолчанию выполняется поиск без учета регистра);
  - `FindWrapsAroundDocument` — `4` — если поиск был выполнен до конца страницы, и совпадения не были найдены, поиск продолжится с начала страницы;
  - `HighlightAllOccurrences` — `8` — выделить все найденные совпадения;
  - `FindAtWordBeginningsOnly` — `16` — искать только в начале слов;
  - `TreatMedialCapitalAsWordBeginning` — `32` — расценивать прописные буквы, находящиеся в середине слов, как начало следующего слова;
  - `FindBeginsInSelection` — `64` — в первую очередь искать в выделенном фрагменте страницы.

Пример поиска с учетом регистра и выделением всех найденных совпадений:

```
wv.findText('Python', QtWidgets.QWebView.FindCaseSensitively | ↴
QtWidgets.QWebView.HighlightAllOccurrences)
```

- ◆ `triggerPageAction(<Действие>[, checked=False])` — выполняет над страницей указанное действие. В качестве действия задается один из атрибутов класса `QWebPage`, объявленного в модуле `QtWebKitWidgets`, — этих атрибутов очень много, и все они приведены на странице <http://doc.qt.io/qt-5/qwebpage.html#WebAction-enum>. Необязательный параметр `checked` имеет смысл указывать лишь для действий, принимающих логический флаг. Примеры:

```
Выделение всей страницы
wv.triggerPageAction(QtWebKitWidgets.QWebPage.SelectAll)
Копирование выделенного фрагмента страницы
wv.triggerPageAction(QtWebKitWidgets.QWebPage.Copy)
```

```
Перезагрузка страницы, минуя кэш
wv.triggerPageAction(QtWebKitWidgets.QWebPage.ReloadAndBypassCache)
```

Класс `QWebView` поддерживает следующий набор сигналов:

- ◆ `iconChanged` — генерируется после загрузки или изменения значка, заданного для страницы;
- ◆ `linkClicked(<QUrl>)` — генерируется, когда пользователь выполняет переход по гиперссылке. В параметре доступен адрес гиперссылки, по которой был выполнен переход;
- ◆ `loadFinished(<Признак>)` — генерируется по окончании загрузки страницы. Значение `True` параметра указывает, что загрузка выполнена без проблем, `False` — что при загрузке произошли ошибки;
- ◆ `loadProgress(<Процент выполнения>)` — периодически генерируется в процессе загрузки страницы. В качестве параметра передается целое число от 0 до 100, показывающее процент загрузки;
- ◆ `loadStarted` — генерируется после начала загрузки страницы;
- ◆ `selectionChanged` — генерируется при выделении нового фрагмента содержимого страницы;
- ◆ `statusBarMessage(<Текст>)` — генерируется при изменении текста, который должен выводиться в строке состояния. В параметре доступен новый текст в виде строки;
- ◆ `titleChanged(<Текст>)` — генерируется при изменении текста заголовка страницы (содержимого тега `<title>`). В параметре, передаваемом обработчику, доступен этот текст в виде строки;
- ◆ `urlChanged(<QUrl>)` — генерируется при изменении адреса текущей страницы, что может быть вызвано, например, загрузкой новой страницы. Параметр — новый адрес.


# ГЛАВА 25

## Списки и таблицы

PyQt содержит широкий выбор компонентов, позволяющих отображать как простой список строк (в свернутом или развернутом состояниях), так и табличные данные. Кроме того, можно отобразить данные, которые имеют очень сложную структуру, — например, иерархическую. Благодаря поддержке концепции «модель-представление», позволяющей отделить данные от их отображения, одни и те же данные можно отображать сразу в нескольких компонентах без их дублирования.

### 25.1. Раскрывающийся список

Класс `QComboBox` реализует раскрывающийся список с возможностью выбора одного пункта. При щелчке мышью на поле появляется список возможных вариантов, а при выборе пункта список сворачивается. Иерархия наследования выглядит так:

`(QObject, QPaintDevice) – QWidget – QComboBox`

Формат конструктора класса `QComboBox`:

`<Объект> = QComboBox( [parent=<Родитель>] )`

#### 25.1.1. Добавление, изменение и удаление элементов

Для добавления, изменения, удаления и получения значения элементов предназначены следующие методы из класса `QComboBox`:

- ◆ `addItem()` — добавляет один элемент в конец списка. Форматы метода:

```
addItem(<Строка> [, <Данные>])
addItem(<QIcon>, <Строка> [, <Данные>])
```

В параметре `<Строка>` задается текст элемента списка, а в параметре `<QIcon>` — значок, который будет отображен перед текстом. Необязательный параметр `<Данные>` позволяет сохранить пользовательские данные — например, индекс в таблице базы данных;

- ◆ `addItems(<Список строк>)` — добавляет несколько элементов в конец списка;
- ◆ `insertItem()` — вставляет один элемент в указанную позицию списка. Все остальные элементы сдвигаются в конец списка. Форматы метода:

```
insertItem(<Индекс>, <Строка> [, <Данные>])
insertItem(<Индекс>, <QIcon>, <Строка> [, <Данные>])
```

- ◆ `insertItems(<Индекс>, <Список строк>)` — вставляет несколько элементов в указанную позицию списка. Все остальные элементы сдвигаются в конец списка;
- ◆ `insertSeparator(<Индекс>)` — вставляет разделительную линию в указанную позицию;
- ◆ `setItemText(<Индекс>, <Строка>)` — изменяет текст элемента с указанным индексом;
- ◆ `setItemIcon(<Индекс>, <QIcon>)` — изменяет значок элемента с указанным индексом;
- ◆ `setItemData(<Индекс>, <Данные>[, role=UserRole])` — изменяет данные для элемента с указанным индексом. Необязательный параметр `role` позволяет указать роль, для которой задаются данные. Например, если указать атрибут `ToolTipRole` класса `QtCore.Qt`, данные зададут текст всплывающей подсказки, которая будет отображена при наведении указателя мыши на элемент. По умолчанию изменяются пользовательские данные;
- ◆ `removeItem(<Индекс>)` — удаляет элемент с указанным индексом;
- ◆ `setCurrentIndex(<Индекс>)` — делает элемент с указанным индексом текущим. Метод является слотом;
- ◆ `currentIndex()` — возвращает индекс текущего элемента;
- ◆ `setCurrentText(<Строка>)` — делает элемент с текстом, совпадающим с указанной строкой, текущим. Метод является слотом;
- ◆ `currentText()` — возвращает текст текущего элемента;
- ◆ `itemText(<Индекс>)` — возвращает текст элемента с указанным индексом;
- ◆ `itemData(<Индекс>[, role=UserRole])` — возвращает данные, сохраненные в роли `role` элемента с индексом `<Индекс>`;
- ◆ `count()` — возвращает общее количество элементов списка. Получить количество элементов можно также с помощью функции `len()`;
- ◆ `clear()` — удаляет все элементы списка.

### 25.1.2. Изменение параметров списка

Управлять параметрами раскрывающегося списка позволяют следующие методы класса `QComboBox`:

- ◆ `setEditable(<Флаг>)` — если в качестве параметра указано значение `True`, пользователь сможет вводить текст в раскрывающийся список и, возможно, добавлять таким образом в него новые элементы;
- ◆ `setInsertPolicy(<Режим>)` — задает режим добавления в список элементов, введенных пользователем. В качестве параметра указываются следующие атрибуты класса `QComboBox`:
  - `NoInsert` — 0 — элемент не будет добавлен;
  - `InsertAtTop` — 1 — элемент вставляется в начало списка;
  - `InsertAtCurrent` — 2 — будет изменен текст текущего элемента;
  - `InsertAtBottom` — 3 — элемент добавляется в конец списка;
  - `InsertAfterCurrent` — 4 — элемент вставляется после текущего элемента;
  - `InsertBeforeCurrent` — 5 — элемент вставляется перед текущим элементом;

- `InsertAlphabetically` — 6 — при вставке учитывается алфавитный порядок следования элементов;
- ◆ `setEditText (<Текст>)` — вставляет текст в поле редактирования. Метод является слотом;
- ◆ `clearEditText ()` — удаляет текст из поля редактирования. Метод является слотом;
- ◆ `setCompleter(<QCompleter>)` — позволяет предлагать возможные варианты значений, начинающиеся с введенных пользователем символов. В качестве параметра указывается экземпляр класса `QCompleter`;
- ◆ `setValidator(<QValidator>)` — устанавливает контроль ввода. В качестве значения указывается экземпляр класса, наследующего класс `QValidator` (см. разд. 24.5.3);
- ◆ `setDuplicatesEnabled(<Флаг>)` — если в качестве параметра указано значение `True`, пользователь может добавить элемент с повторяющимся текстом. По умолчанию повторы запрещены;
- ◆ `setMaxCount(<Количество>)` — задает максимальное количество элементов в списке. Если до вызова метода количество элементов превышало это количество, лишние элементы будут удалены;
- ◆ `setMaxVisibleItems(<Количество>)` — задает максимальное количество видимых элементов в раскрывающемся списке;
- ◆ `setMinimumContentsLength(<Количество>)` — задает минимальное количество символов, которое должно помещаться в раскрывающемся списке;
- ◆ `setSizeAdjustPolicy(<Режим>)` — устанавливает режим установки ширины списка при изменении содержимого. В качестве параметра указываются следующие атрибуты класса `QComboBox`:
  - `AdjustToContents` — 0 — ширина списка подстраивается под ширину текущего содержимого;
  - `AdjustToContentsOnFirstShow` — 1 — ширина списка подстраивается под ширину содержимого, имевшегося в списке при первом его отображении;
  - `AdjustToMinimumContentsLength` — 2 — использовать вместо него `AdjustToContents` или `AdjustToContentsOnFirstShow`;
  - `AdjustToMinimumContentsLengthWithIcon` — 3 — используется значение минимальной ширины, которое установлено с помощью метода `setMinimumContentsLength()`, плюс ширина значка;
- ◆  `setFrame(<Флаг>)` — если в качестве параметра указано значение `False`, список будет отображаться без рамки;
- ◆ `setIconSize(<QSize>)` — задает максимальный размер значков;
- ◆ `showPopup()` — разворачивает список;
- ◆ `hidePopup()` — сворачивает список.

### 25.1.3. Поиск элементов

Произвести поиск элемента в списке позволяют методы `findText()` (по тексту элемента) и `findData()` (по данным с указанной ролью). Методы возвращают индекс найденного элемента или значение `-1`, если таковой не был найден.

Форматы методов:

```
findText(<Текст>[, flags=MatchExactly | MatchCaseSensitive])
findData(<Данные>[, role=UserRole][,
 flags=MatchExactly | MatchCaseSensitive])
```

Параметр `flags` задает режим поиска. В качестве значения через оператор `|` можно указать комбинацию следующих атрибутов класса `QtCore.Qt`:

- ◆ `MatchExactly` — 0 — поиск полного соответствия;
- ◆ `MatchContains` — 1 — поиск совпадения с любой частью;
- ◆ `MatchStartsWith` — 2 — совпадение с началом;
- ◆ `MatchEndsWith` — 3 — совпадение с концом;
- ◆ `MatchRegExp` — 4 — поиск с помощью регулярного выражения;
- ◆ `MatchWildcard` — 5 — используются подстановочные знаки;
- ◆ `MatchFixedString` — 8 — поиск полного соответствия внутри строки, выполняемый по умолчанию без учета регистра символов;
- ◆ `MatchCaseSensitive` — 16 — поиск с учетом регистра символов;
- ◆ `MatchWrap` — 32 — если просмотрены все элементы, и подходящий элемент не найден, поиск начнется с начала списка;
- ◆ `MatchRecursive` — 64 — просмотр всей иерархии.

#### 25.1.4. Сигналы

Класс `QComboBox` поддерживает следующие сигналы:

- ◆ `activated(<Индекс>)` и `activated(<Текст>)` — генерируются при выборе пользователем пункта в списке (даже если индекс не изменился). Внутри обработчика доступен целочисленный индекс или текст элемента;
- ◆ `currentIndexChanged(<Индекс>)` и `currentIndexChanged(<Текст>)` — генерируются при изменении текущего индекса. Внутри обработчика доступен целочисленный индекс (значение -1, если список пуст) или текст элемента;
- ◆ `editTextChanged(<Текст>)` — генерируется при изменении текста в поле. Внутри обработчика через параметр доступен новый текст;
- ◆ `highlighted(<Индекс>)` и `highlighted(<Текст>)` — генерируются при наведении указателя мыши на пункт в списке. Внутри обработчика доступен целочисленный индекс или текст элемента.

## 25.2. Список для выбора шрифта

Класс `QFontComboBox` реализует раскрывающийся список с названиями шрифтов. Шрифт можно выбрать из списка или ввести его название в поле — при этом станут отображаться названия, начинающиеся с введенных букв. Иерархия наследования:

`(QObject, QPaintDevice) — QWidget — QComboBox — QFontComboBox`

Формат конструктора класса `QFontComboBox`:

```
<Объект> = QFontComboBox([parent=<Родитель>])
```

Класс QFontComboBox наследует все методы и сигналы из класса QComboBox (см. разд. 25.1) и определяет несколько дополнительных методов:

- ◆ setCurrentFont(<QFont>) — делает текущим элемент, соответствующий указанному шрифту. В качестве параметра указывается экземпляр класса QFont. Метод является слотом. Пример:

```
comboBox.setCurrentFont (QtGui.QFont ("Verdana"))
```

- ◆ currentFont() — возвращает экземпляр класса QFont с выбранным шрифтом. Пример вывода названия шрифта:

```
print (comboBox.currentFont () .family ())
```

- ◆ setFontFilters(<Фильтр>) — ограничивает список указанными типами шрифтов. В качестве параметра указывается комбинация следующих атрибутов класса QFontComboBox:

- AllFonts — 0 — все типы шрифтов;
- ScalableFonts — 1 — масштабируемые шрифты;
- NonScalableFonts — 2 — немасштабируемые шрифты;
- MonospacedFonts — 4 — моноширинные шрифты;
- ProportionalFonts — 8 — пропорциональные шрифты.

Класс QFontComboBox поддерживает сигнал currentFontChanged(<QFont>), который генерируется при изменении текущего шрифта. Внутри обработчика доступен экземпляр класса QFont с текущим шрифтом.

## 25.3. Роли элементов

Каждый элемент списка хранит набор величин, каждая из которых относится к определенной роли: текст элемента, шрифт и цвет, которым отображается элемент, текст всплывающей подсказки и многое другое. Перечислим роли элементов (атрибуты класса QtCore.Qt):

- ◆ DisplayRole — 0 — отображаемые данные (обычно текст);
- ◆ DecorationRole — 1 — изображение (обычно значок);
- ◆ EditRole — 2 — данные в виде, удобном для редактирования;
- ◆ ToolTipRole — 3 — текст всплывающей подсказки;
- ◆ StatusTipRole — 4 — текст для строки состояния;
- ◆ WhatsThisRole — 5 — текст для справки;
- ◆ FontRole — 6 — шрифт элемента. Указывается экземпляр класса QFont;
- ◆ TextAlignRole — 7 — выравнивание текста внутри элемента;
- ◆ BackgroundRole — 8 — фон элемента. Указывается экземпляр класса QBrush;
- ◆ ForegroundRole — 9 — цвет текста. Указывается экземпляр класса QBrush;
- ◆ CheckStateRole — 10 — статус флагка. Могут быть указаны следующие атрибуты класса QtCore.Qt:
  - Unchecked — 0 — флагок сброшен;
  - PartiallyChecked — 1 — флагок частично установлен;
  - Checked — 2 — флагок установлен;

- ◆ `AccessibleTextRole` — 11 — текст, выводящийся специализированными устройствами вывода, например системами чтения с экрана;
- ◆ `AccessibleDescriptionRole` — 12 — описание элемента, выводящееся специализированными устройствами вывода, например системами чтения с экрана;
- ◆ `SizeHintRole` — 13 — рекомендуемый размер элемента. Указывается экземпляр класса `QSize`;
- ◆ `UserRole` — 32 — любые пользовательские данные (например, индекс элемента в базе данных). Можно сохранить несколько данных, указав их в роли с индексом более 32. Пример:

```
comboBox.setItemData(0, 50, role=QtCore.Qt.UserRole)
comboBox.setItemData(0, "Другие данные",
 role=QtCore.Qt.UserRole + 1)
```

## 25.4. Модели

Для отображения данных в виде списков и таблиц применяется концепция «модель–представление», позволяющая отделить данные от их внешнего вида и избежать дублирования данных. В основе концепции лежат следующие составляющие:

- ◆ *модель* — является «оберткой» над данными. Позволяет считывать, добавлять, изменять, удалять данные и управлять ими;
- ◆ *представление* — предназначено для отображения элементов модели на экране. Сразу несколько представлений могут выводить одну и ту же модель;
- ◆ *модель выделения* — позволяет управлять выделением. Если одна модель выделения установлена сразу в нескольких представлениях, то выделение элемента в одном представлении приведет к выделению соответствующего элемента в другом;
- ◆ *промежуточная модель* — является прослойкой между моделью и представлением. Позволяет производить сортировку и фильтрацию данных без изменения порядка следования элементов в базовой модели;
- ◆ *делегат* — представляет компонент для вывода и редактирования данных. Существуют стандартные классы делегаторов, кроме того, разработчик может создать свои классы.

### 25.4.1. Доступ к данным внутри модели

Доступ к данным внутри модели реализуется с помощью класса `QModelIndex` из модуля `QtCore`.

Чаще всего экземпляр класса `QModelIndex` создается с помощью метода `index()` какого-либо класса модели или метода `currentIndex()`, унаследованного моделями из класса `QAbstractItemView`. Такой экземпляр указывает на конкретные данные.

Если запрошенных данных в модели нет, возвращается пустой, невалидный экземпляр класса `QModelIndex`. Его также можно создать обычным вызовом конструктора:

```
<Объект> = QModelIndex()
```

Класс `QModelIndex` поддерживает следующие методы:

- ◆ `isValid()` — возвращает значение `True`, если объект является валидным, и `False` — в противном случае;

- ◆ `data([role=DisplayRole])` — возвращает данные, относящиеся к указанной в параметре `role` роли (по умолчанию — выводимый на экран текст элемента списка);
- ◆ `flags()` — возвращает свойства элемента в виде комбинации следующих атрибутов класса `QtCore.Qt`:
  - `NoItemFlags` — 0 — элемент не имеет свойств;
  - `ItemIsSelectable` — 1 — элемент можно выделить;
  - `ItemIsEditable` — 2 — элемент можно редактировать;
  - `ItemIsDragEnabled` — 4 — элемент можно перетаскивать;
  - `ItemIsDropEnabled` — 8 — в элемент можно сбрасывать перетаскиваемые данные;
  - `ItemIsUserCheckable` — 16 — элемент может быть установлен и сброшен;
  - `ItemIsEnabled` — 32 — пользователь может взаимодействовать с элементом;
  - `ItemIsTristate` — 64 — элемент имеет три состояния;
  - `ItemNeverHasChildren` — 128 — элемент не может иметь вложенные элементы;
- ◆ `row()` — возвращает индекс строки;
- ◆ `column()` — возвращает индекс столбца;
- ◆ `parent()` — возвращает индекс элемента (экземпляр класса `QModelIndex`), расположенного на один уровень выше по иерархии. Если такого элемента нет, возвращается невалидный экземпляр класса `QModelIndex`;
- ◆ `child(<Строка>, <Столбец>)` — возвращает индекс элемента (экземпляр класса `QModelIndex`), расположенного на один уровень ниже указанной позиции по иерархии. Если такого элемента нет, возвращается невалидный экземпляр класса `QModelIndex`;
- ◆ `sibling(<Строка>, <Столбец>)` — возвращает индекс элемента (экземпляр класса `QModelIndex`), расположенного на том же уровне вложенности на указанной позиции. Если такого элемента нет, возвращается невалидный экземпляр класса `QModelIndex`;
- ◆ `model()` — возвращает ссылку на модель.

Также класс `QModelIndex` поддерживает операторы сравнения `==`, `<` и `!=`, позволяющие сравнивать экземпляры по их индексам.

Следует учитывать, что модель может измениться — тогда экземпляр класса `QModelIndex` будет ссылаться на несуществующий уже элемент. Если необходимо сохранить ссылку на элемент, следует воспользоваться классом `QPersistentModelIndex`, который содержит те же самые методы, но обеспечивает валидность ссылки.

## 25.4.2. Класс `QStringListModel`

Класс `QStringListModel` из модуля `QtCore` реализует одномерную модель, содержащую список строк. Ее содержимое можно отобразить с помощью классов `QListView`, `QComboBox` и др., передав в метод `setModel()` представления. Иерархия наследования:

`QObject` — `QAbstractItemModel` — `QAbstractListModel` — `QStringListModel`

Форматы конструктора класса `QStringListModel`:

```
<Объект> = QStringListModel([parent=None])
<Объект> = QStringListModel(<Список строк>[, parent=None])
```

Пример:

```
lst = ['Perl', 'PHP', 'Python', 'Ruby']
slm = QtCore.QStringListModel(lst, parent = window)
cbo = QtWidgets.QComboBox()
cbo.setModel(slm)
```

Класс `QStringListModel` наследует метод `index()` из класса `QAbstractListModel`, который возвращает индекс (экземпляр класса `QModelIndex`) элемента модели. Формат метода:

```
index(<Строка>[, column=0] [, parent=QModelIndex()])
```

Первый параметр задает номер строки в модели, в которой хранится нужный элемент. Необязательный параметр `column` указывает номер столбца модели — для класса `QStringListModel`, позволяющего хранить простые списки строк, его следует задать равным 0. Необязательный параметр `parent` позволяет задать элемент верхнего уровня для искомого элемента — если таковой не задан, будет выполнен поиск элемента на самом верхнем уровне иерархии.

Класс `QStringListModel` поддерживает также следующие методы (здесь перечислены только основные — полный их список можно найти на странице <http://doc.qt.io/qt-5/qstringlistmodel.html>):

- ◆ `setStringList(<Список строк>)` — устанавливает список строк в качестве содержимого модели;
- ◆ `stringList()` — возвращает список строк, хранящихся в модели;
- ◆ `insertRows(<Индекс>, <Количество>[, parent=QModelIndex()])` — вставляет указанное количество пустых элементов в позицию, заданную первым параметром, остальные элементы сдвигаются в конец списка. Необязательный параметр `parent` позволяет указать элемент верхнего уровня, в который будут вложены добавляемые элементы, — если таковой не задан, элементы будут добавлены на самый верхний уровень иерархии. Метод возвращает значение `True`, если операция успешно выполнена;
- ◆ `removeRows(<Индекс>, <Количество>[, parent=QModelIndex()])` — удаляет указанное количество элементов, начиная с позиции, заданной первым параметром. Необязательный параметр `parent` позволяет указать элемент верхнего уровня, в который вложены удаляемые элементы, — если таковой не задан, элементы будут удалены из самого верхнего уровня иерархии. Метод возвращает значение `True`, если операция успешно выполнена;
- ◆ `setData(<QModelIndex>, <Значение>[, role=EditRole])` — задает значение для роли `role` элемента, на который указывает индекс `<QModelIndex>`. Метод возвращает значение `True`, если операция выполнена успешно. Пример:

```
lst = QtWidgets.QComboBox()
slm = QtCore.QStringListModel(parent = window)
slm.insertRows(0, 4)
slm.setData(slm.index(0), 'Perl')
slm.setData(slm.index(1), 'PHP')
slm.setData(slm.index(2), 'Python')
slm.setData(slm.index(3), 'Ruby')
lst.setModel(slm)
```

- ◆ `data(<QModelIndex>, <Роль>)` — возвращает данные, хранимые в указанной роли элемента, на который ссылается индекс `<QModelIndex>`;

- ◆ rowCount ([parent=QModelIndex()]) — возвращает количество элементов в модели. Необязательный параметр parent указывает элемент верхнего уровня, при этом будетозвращено количество вложенных в него элементов, — если параметр не задан, будетвозвращено количество элементов верхнего уровня иерархии;
- ◆ sort (<Индекс столбца>, [order=AscendingOrder]) — производит сортировку. Если во втором параметре указан атрибут AscendingOrder класса QtCore.Qt, то сортировка производится в прямом порядке, а если DescendingOrder — то в обратном.

### 25.4.3. Класс QStandardItemModel

Класс QStandardItemModel из модуля QtGui реализует двумерную (таблица) и иерархическую модели. Каждый элемент такой модели представлен классом QStandardItem из того же модуля. Вывести на экран ее содержимое можно с помощью классов QTableView, QTreeView и др., передав модель в метод setModel() представления. Иерархия наследования:

QObject — QAbstractItemModel — QStandardItemModel

Форматы конструктора класса QStandardItemModel:

```
<Объект> = QStandardItemModel([parent=None])
<Объект> = QStandardItemModel(<Количество строк>, <Количество столбцов>
 [, parent=None])
```

Пример создания и вывода на экран таблицы из трех столбцов: значка, названия языка программирования и адреса Web-сайта:

```
tv = QtWidgets.QTableView()
sti = QtGui.QStandardItemModel(parent = window)
lst1 = ['Perl', 'PHP', 'Python', 'Ruby']
lst2 = ['http://www.perl.org/', 'http://php.net/', 'https://www.python.org/', 'https://www.ruby-lang.org/']
for row in range(0, 4):
 if row == 2:
 iconfile = 'python.png'
 else:
 iconfile = 'icon.png'
 item1 = QtGui.QStandardItem(QtGui.QIcon(iconfile), '')
 item2 = QtGui.QStandardItem(lst1[row])
 item3 = QtGui.QStandardItem(lst2[row])
 sti.appendRow([item1, item2, item3])
sti.setHorizontalHeaderLabels(['Значок', 'Название', 'Сайт'])
tv.setModel(sti)
tv.setColumnWidth(0, 50)
tv.setColumnWidth(2, 180)
```

Класс QStandardItemModel поддерживает следующие основные методы (полный их список доступен на странице <http://doc.qt.io/qt-5/qstandarditemmodel.html>):

- ◆ setRowCount (<Количество строк>) — задает количество строк;
- ◆ setColumnCount (<Количество столбцов>) — задает количество столбцов;
- ◆ rowCount ([parent=QModelIndex()]) — возвращает количество строк. Необязательный параметр parent указывает элемент верхнего уровня, при этом будет возвращено коли-

- чество вложенных в этот элемент строк, — если параметр не задан, будет возвращено количество строк верхнего уровня иерархии;
- ◆ `columnCount ([parent=QModelIndex()])` — возвращает количество столбцов. Необязательный параметр `parent` в этом случае не используется;
  - ◆ `setItem(<Строка>, <Столбец>, <QStandardItem>)` — устанавливает элемент в указанную ячейку;
  - ◆ `appendRow(<Список>)` — добавляет одну строку в конец модели. В качестве параметра указывается список экземпляров класса `QStandardItem`, представляющих отдельные столбцы добавляемой строки;
  - ◆ `appendRow(<QStandardItem>)` — добавляет строку из одной колонки в конец модели;
  - ◆ `appendColumn(<Список>)` — добавляет один столбец в конец модели. В качестве параметра указывается список экземпляров класса `QStandardItem`, представляющих отдельные строки добавляемого столбца;
  - ◆ `insertRow(<Индекс строки>, <Список>)` — добавляет одну строку в указанную позицию модели. В качестве параметра `<Список>` указывается список экземпляров класса `QStandardItem`, представляющих отдельные столбцы добавляемой строки;
  - ◆ `insertRow(<Индекс>[, parent=QModelIndex()])` — добавляет одну пустую строку в указанную позицию модели. Необязательный параметр `parent` указывает элемент верхнего уровня, в который будет вложена добавляемая строка, — если параметр не задан, строка будет добавлена на самый верхний уровень иерархии. Метод возвращает значение `True`, если операция успешно выполнена;
  - ◆ `insertRow(<Индекс строки>, <QStandardItem>)` — добавляет строку из одного столбца в указанную позицию модели;
  - ◆ `insertRows(<Индекс>, <Количество>[, parent=QModelIndex()])` — добавляет несколько пустых строк в указанную позицию модели. Необязательный параметр `parent` указывает элемент верхнего уровня, в который будут вложены добавляемые строки, — если параметр не задан, строки будут добавлены на самый верхний уровень иерархии. Метод возвращает значение `True`, если операция успешно выполнена;
  - ◆ `insertColumn(<Индекс столбца>, <Список>)` — добавляет один столбец в указанную позицию модели. В качестве параметра `<Список>` указывается список экземпляров класса `QStandardItem`, представляющих отдельные строки добавляемого столбца;
  - ◆ `insertColumn(<Индекс>[, parent=QModelIndex()])` — добавляет один пустой столбец в указанную позицию. Необязательный параметр `parent` указывает элемент верхнего уровня — владелец элементов, в который будет добавлен столбец. Если этот параметр не задан, столбец будет добавлен в элементы самого верхнего уровня иерархии. Метод возвращает значение `True`, если операция выполнена успешно;
  - ◆ `insertColumns(<Индекс>, <Количество>[, parent=QModelIndex()])` — добавляет несколько пустых столбцов в указанную позицию. Необязательный параметр `parent` указывает элемент верхнего уровня — владелец элементов, в который будут добавлены столбцы. Если этот параметр не задан, столбцы будут добавлены в элементы самого верхнего уровня иерархии. Метод возвращает значение `True`, если операция успешно выполнена;
  - ◆ `removeRows(<Индекс>, <Количество>[, parent=QModelIndex()])` — удаляет указанное количество строк, начиная со строки, имеющей индекс `<Индекс>`. Необязательный па-

метр `parent` указывает элемент верхнего уровня — владелец удаляемых строк. Если этот параметр не задан, будут удалены строки из самого верхнего уровня иерархии. Метод возвращает значение `True`, если операция успешно выполнена;

- ◆ `removeColumns(<Индекс>, <Количество>[, parent=QModelIndex()])` — удаляет указанное количество столбцов, начиная со столбца, имеющего индекс `<Индекс>`. Необязательный параметр `parent` указывает элемент верхнего уровня — владелец элементов, из которых будут удалены столбцы, — если этот параметр не задан, будут удалены столбцы из элементов самого верхнего уровня иерархии. Метод возвращает значение `True`, если операция успешно выполнена;
- ◆ `takeItem(<Строка>[, <Столбец>=0])` — удаляет указанный элемент из модели и возвращает его в виде экземпляра класса `QStandardItem`;
- ◆ `takeRow(<Индекс>)` — удаляет указанную строку из модели и возвращает ее в виде списка экземпляров класса `QStandardItem`;
- ◆ `takeColumn(<Индекс>)` — удаляет указанный столбец из модели и возвращает его в виде списка экземпляров класса `QStandardItem`;
- ◆ `clear()` — удаляет все элементы из модели;
- ◆ `item(<Строка>[, <Столбец>=0])` — возвращает ссылку на элемент (экземпляр класса `QStandardItem`), расположенный в указанной ячейке;
- ◆ `invisibleRootItem()` — возвращает ссылку на невидимый корневой элемент модели в виде экземпляра класса `QStandardItem`;
- ◆ `itemFromIndex(<QModelIndex>)` — возвращает ссылку на элемент (экземпляр класса `QStandardItem`), на который ссылается заданный индекс;
- ◆ `index(<Строка>, <Столбец>[, parent=QModelIndex()])` — возвращает индекс элемента (экземпляр класса `QModelIndex`), расположенного в указанной ячейке. Необязательный параметр `parent` задает элемент верхнего уровня для искомого элемента, — если таковой не задан, будет выполнен поиск элемента на самом верхнем уровне иерархии;
- ◆ `indexFromItem(<QStandardItem>)` — возвращает индекс элемента (экземпляр класса `QModelIndex`), ссылка на который передана в качестве параметра;
- ◆ `setData(<QModelIndex>, <Значение>[, role=EditRole])` — задает значение для роли `role` элемента, на который указывает индекс `<QModelIndex>`. Метод возвращает значение `True`, если операция успешно выполнена;
- ◆ `data(<QModelIndex>[, role=DisplayRole])` — возвращает данные, относящиеся к указанной роли элемента, на который ссылается индекс `<QModelIndex>`;
- ◆ `setHorizontalHeaderLabels(<Список строк>)` — задает заголовки столбцов. В качестве параметра указывается список строк;
- ◆ `setVerticalHeaderLabels(<Список строк>)` — задает заголовки строк. В качестве параметра указывается список строк;
- ◆ `setHorizontalHeaderItem(<Индекс>, <QStandardItem>)` — задает заголовок столбца. В первом параметре указывается индекс столбца, а во втором параметре — экземпляр класса `QStandardItem`;
- ◆ `setVerticalHeaderItem(<Индекс>, <QStandardItem>)` — задает заголовок строки. В первом параметре указывается индекс строки, а во втором параметре — экземпляр класса `QStandardItem`;

- ◆ `horizontalHeaderItem(<Индекс>)` — возвращает ссылку на указанный заголовок столбца (экземпляр класса `QStandardItem`);
- ◆ `verticalHeaderItem(<Индекс>)` — возвращает ссылку на указанный заголовок строки (экземпляр класса `QStandardItem`);
- ◆ `setHeaderData(<Индекс>, <Ориентация>, <Значение>[, role=EditRole])` — задает значение для указанной роли заголовка. В первом параметре указывается индекс строки или столбца, а во втором параметре — ориентация (атрибут `Horizontal` или `Vertical` класса `QtCore.Qt`). Метод возвращает значение `True`, если операция успешно выполнена;
- ◆ `headerData(<Индекс>, <Ориентация>[, role=DisplayRole])` — возвращает значение, соответствующее указанной роли заголовка. В первом параметре указывается индекс строки или столбца, а во втором параметре — ориентация;
- ◆ `findItems(<Текст>[, flags=MatchExactly] [, column=0])` — производит поиск элемента внутри модели в указанном в параметре `column` столбце по заданному тексту. Допустимые значения параметра `flags` мы рассматривали в разд. 25.1.3. В качестве значения метод возвращает список экземпляров класса `QStandardItem` или пустой список;
- ◆ `sort(<Индекс столбца>[, order=AscendingOrder])` — производит сортировку. Если во втором параметре указан атрибут `AscendingOrder` класса `QtCore.Qt`, сортировка производится в прямом порядке, а если `DescendingOrder` — в обратном;
- ◆ `setSortRole(<Роль>)` — задает роль (см. разд. 25.3), по которой производится сортировка;
- ◆ `parent(<QModelIndex>)` — возвращает индекс (экземпляр класса `QModelIndex`) родительского элемента. В качестве параметра указывается индекс (экземпляр класса `QModelIndex`) элемента-потомка;
- ◆ `hasChildren([parent=QModelIndex()])` — возвращает `True`, если заданный элемент имеет хотя бы одного потомка, и `False` — в противном случае.

При изменении значения элемента генерируется сигнал `itemChanged(<QStandardItem>)`. Внутри обработчика через параметр доступна ссылка на элемент, представленный экземпляром класса `QStandardItem`.

#### 25.4.4. Класс `QStandardItem`

Каждый элемент модели `QStandardItemModel` представлен классом `QStandardItem` из модуля `QtGui`. Этот класс не только описывает элемент, но и позволяет создавать вложенные структуры, в которых любой элемент может иметь произвольное количество вложенных в него дочерних элементов или элементов-потомков (что пригодится при выводе иерархического списка). Форматы конструктора класса:

```
<Объект> = QStandardItem()
<Объект> = QStandardItem(<Текст>)
<Объект> = QStandardItem(<QIcon>, <Текст>)
<Объект> = QStandardItem(<Количество строк>[, <Количество столбцов>=1])
```

Последний формат задает количество дочерних элементов и столбцов в них.

Наиболее часто используемые методы класса `QStandardItem` приведены далее (за полным их списком обращайтесь к странице <http://doc.qt.io/qt-5/qstandarditem.html>):

- ◆ `setRowCount(<Количество строк>)` — задает количество дочерних строк;
- ◆ `setColumnCount(<Количество столбцов>)` — задает количество столбцов в дочерних строках;

- ◆ `rowCount()` — возвращает количество дочерних строк;
- ◆ `columnCount()` — возвращает количество столбцов в дочерних строках;
- ◆ `row()` — возвращает индекс строки в дочерней таблице родительского элемента или значение `-1`, если элемент не содержит родителя (находится на самом верхнем уровне иерархии);
- ◆ `column()` — возвращает индекс столбца в дочерней таблице родительского элемента или значение `-1`, если элемент не содержит родителя;
- ◆ `setChild(<Строка>, <Столбец>, <QStandardItem>)` — устанавливает заданный третьим параметром элемент в указанную ячейку дочерней таблицы текущего элемента. Пример создания иерархии и вывода ее на экран с применением иерархического списка:

```
tv = QtWidgets.QTreeView()
sti = QtGui.QStandardItemModel(parent = window)
rootitem1 = QtGui.QStandardItem('QAbstractItemView')
rootitem2 = QtGui.QStandardItem('Базовый класс')
item1 = QtGui.QStandardItem('QListView')
item2 = QtGui.QStandardItem('Список')
rootitem1.appendRow([item1, item2])
item1 = QtGui.QStandardItem('QTableView')
item2 = QtGui.QStandardItem('Таблица')
rootitem1.appendRow([item1, item2])
item1 = QtGui.QStandardItem('QTreeView')
item2 = QtGui.QStandardItem('Иерархический список')
rootitem1.appendRow([item1, item2])
sti.appendRow([rootitem1, rootitem2])
sti.setHorizontalHeaderLabels(['Класс', 'Описание'])
tv.setModel(sti)
tv.setColumnWidth(0, 170)
```

- ◆ `appendRow(<Список>)` — добавляет одну строку в конец дочерней таблицы текущего элемента. В качестве параметра указывается список экземпляров класса `QStandardItem`, формирующих отдельные столбцы;
- ◆ `appendRow(<QStandardItem>)` — добавляет заданный элемент в конец дочерней таблицы текущего элемента, формируя строку с одним столбцом;
- ◆ `appendRows(<Список>)` — добавляет несколько строк, содержащих по одному столбцу, в конец дочерней таблицы текущего элемента. В качестве параметра указывается список экземпляров класса `QStandardItem`;
- ◆ `appendColumn(<Список>)` — добавляет один столбец в конец дочерней таблицы текущего элемента. В качестве параметра указывается список экземпляров класса `QStandardItem`, формирующих отдельные строки;
- ◆ `insertRow(<Индекс строки>, <Список>)` — вставляет одну строку в указанную позицию дочерней таблицы у текущего элемента. В качестве параметра `<Список>` указывается список экземпляров класса `QStandardItem`, формирующих отдельные столбцы;
- ◆ `insertRow(<Индекс строки>, <QStandardItem>)` — вставляет заданный элемент в указанную позицию дочерней таблицы у текущего элемента, формируя строку с одним столбцом;

- ◆ `insertRows(<Индекс строки>, <Список>)` — вставляет несколько строк, содержащих по одному столбцу, в указанную позицию дочерней таблицы у текущего элемента. В качестве параметра `<Список>` указывается список экземпляров класса `QStandardItem`;
- ◆ `insertRows(<Индекс строки>, <Количество>)` — вставляет несколько пустых строк в указанную позицию дочерней таблицы для текущего элемента;
- ◆ `insertColumn(<Индекс столбца>, <Список>)` — вставляет один столбец в указанную позицию дочерней таблицы у текущего элемента. В качестве параметра `<Список>` указывается список экземпляров класса `QStandardItem`, формирующих отдельные строки;
- ◆ `insertColumns(<Индекс>, <Количество>)` — вставляет несколько пустых столбцов в указанную позицию дочерней таблицы у текущего элемента;
- ◆ `removeRow(<Индекс>)` — удаляет строку с указанным индексом;
- ◆ `removeRows(<Индекс>, <Количество>)` — удаляет указанное количество строк, начиная со строки, имеющей индекс `<Индекс>`;
- ◆ `removeColumn(<Индекс>)` — удаляет столбец с указанным индексом;
- ◆ `removeColumns(<Индекс>, <Количество>)` — удаляет указанное количество столбцов, начиная со столбца, имеющего индекс `<Индекс>`;
- ◆ `takeChild(<Строка>[, <Столбец>=0])` — удаляет указанный дочерний элемент и возвращает его в виде экземпляра класса `QStandardItem`;
- ◆ `takeRow(<Индекс>)` — удаляет указанную строку из дочерней таблицы и возвращает ее в виде списка экземпляров класса `QStandardItem`;
- ◆ `takeColumn(<Индекс>)` — удаляет указанный столбец из дочерней таблицы и возвращает его в виде списка экземпляров класса `QStandardItem`;
- ◆ `parent()` — возвращает ссылку на родительский элемент (экземпляр класса `QStandardItem`) или значение `None`, если текущий элемент не имеет родителя;
- ◆ `child(<Строка>[, <Столбец>=0])` — возвращает ссылку на дочерний элемент (экземпляр класса `QStandardItem`) или значение `None`, если такового нет;
- ◆ `hasChildren()` — возвращает значение `True`, если существует хотя бы один дочерний элемент, и `False` — в противном случае;
- ◆ `setData(<Значение>[, role=UserRole+1])` — устанавливает значение для указанной роли;
- ◆ `data([UserRole+1])` — возвращает значение, которое соответствует роли, указанной в параметре;
- ◆ `setText(<Текст>)` — задает текст элемента;
- ◆ `text()` — возвращает текст элемента;
- ◆ `setTextAlignment(<Выравнивание>)` — задает выравнивание текста внутри элемента;
- ◆ `setIcon(<QIcon>)` — задает значок, который будет отображен перед текстом;
- ◆ `setToolTip(<Текст>)` — задает текст всплывающей подсказки;
- ◆ `setWhatsThis(<Текст>)` — задает текст для справки;
- ◆ `setFont(< QFont >)` — задает шрифт элемента;
- ◆ `setBackground(<QBrush>)` — задает цвет фона;
- ◆ `setForeground(<QBrush>)` — задает цвет текста;

- ◆ `setCheckable(<Флаг>)` — если в качестве параметра указано значение `True`, после текста элемента будет выведен флажок, который можно устанавливать и сбрасывать;
- ◆ `isCheckable()` — возвращает значение `True`, если после текста элемента выводится флажок, и `False` — в противном случае;
- ◆ `setCheckState(<Статус>)` — задает состояние флажка. Могут быть указаны следующие атрибуты класса `QtCore.Qt`:
  - `Unchecked` — 0 — флажок сброшен;
  - `PartiallyChecked` — 1 — флажок находится в неопределенном состоянии;
  - `Checked` — 2 — флажок установлен;
- ◆ `checkState()` — возвращает текущее состояние флажка;
- ◆ `setTristate(<Флаг>)` — если в качестве параметра указано значение `True`, флажок может иметь три состояния: установленное, сброшенное и неопределенное (промежуточное);
- ◆ `isTristate()` — возвращает значение `True`, если флажок может иметь три состояния, и `False` — в противном случае;
- ◆ `setFlags(<Флаги>)` — задает свойства элемента (см. разд. 25.4.1);
- ◆ `flags()` — возвращает значение установленных свойств элемента;
- ◆ `setSelectable(<Флаг>)` — если в качестве параметра указано значение `True`, пользователь может выделить элемент;
- ◆ `setEditable(<Флаг>)` — если в качестве параметра указано значение `True`, пользователь может редактировать текст элемента;
- ◆ `setDragEnabled(<Флаг>)` — если в качестве параметра указано значение `True`, перетаскивание элемента разрешено;
- ◆ `setDropEnabled(<Флаг>)` — если в качестве параметра указано значение `True`, то сброс данных в элемент разрешен;
- ◆ `setEnabled(<Флаг>)` — если в качестве параметра указано значение `True`, то пользователь может взаимодействовать с элементом. Значение `False` делает элемент недоступным;
- ◆ `clone()` — возвращает копию элемента в виде экземпляра класса `QStandardItem`;
- ◆ `index()` — возвращает индекс элемента (экземпляр класса `QModelIndex`);
- ◆ `model()` — возвращает ссылку на модель (экземпляр класса `QStandardItemModel`);
- ◆ `sortChildren(<Индекс столбца>[, order=AscendingOrder])` — производит сортировку дочерней таблицы. Если во втором параметре указан атрибут `AscendingOrder` класса `QtCore.Qt`, сортировка производится в прямом порядке, а если `DescendingOrder` — в обратном.

## 25.5. Представления

Для отображения элементов модели предназначены следующие классы представлений:

- ◆ `ListView` — реализует простой список с возможностью выбора как одного, так и нескольких пунктов. Пункты списка, помимо текстовой надписи, могут содержать значки;
- ◆ `QTableView` — реализует таблицу;
- ◆ `QTreeView` — реализует иерархический список.

Также можно воспользоваться классами QComboBox (раскрывающийся список — см. разд. 25.1), QListWidget (простой список), QTableWidget (таблица) и QTreeWidget (иерархический список). Последние три класса нарушают концепцию «модель-представление», хотя и отчасти базируются на ней. За подробной информацией по этим классам обращайтесь к документации.

### 25.5.1. Класс `QAbstractItemView`

Абстрактный класс `QAbstractItemView` является базовым классом для всех рассмотренных ранее представлений. Иерархия наследования выглядит так:

```
(QObject, QPaintDevice) — QWidget — QFrame — QAbstractScrollArea —
QAbstractItemView
```

Класс `QAbstractItemView` поддерживает такой набор полезных для нас методов (полный их список доступен на странице <http://doc.qt.io/qt-5/qabstractitemview.html>):

- ◆ `setModel(<QAbstractItemModel>)` — задает для представления модель. В качестве параметра передается экземпляр одного из классов, порожденных от класса `QAbstractItemModel`;
- ◆ `model()` — возвращает заданную для представления модель;
- ◆ `selectedIndexes()` — возвращает выделенные в списке элементы, представленные списком экземпляров класса `QModelIndex`;
- ◆ `setCurrentIndex(<QModelIndex>)` — делает элемент с указанным индексом (экземпляр класса `QModelIndex`) текущим. Метод является слотом;
- ◆ `currentIndex()` — возвращает индекс (экземпляр класса `QModelIndex`) текущего элемента;
- ◆ `setRootIndex(<QModelIndex>)` — задает корневой элемент. В качестве параметра указывается экземпляр класса `QModelIndex`. Метод является слотом;
- ◆ `rootIndex()` — возвращает индекс (экземпляр класса `QModelIndex`) корневого элемента;
- ◆ `setAlternatingRowColors(<Флаг>)` — если в качестве параметра указано значение `True`, то четные и нечетные строки будут иметь разный цвет фона;
- ◆ `setIndexWidget(<QModelIndex>, <QWidget>)` — устанавливает компонент в позицию, указанную индексом (экземпляр класса `QModelIndex`), и делает его потомком представления. Если в той позиции уже находится какой-то компонент, он удаляется;
- ◆ `indexWidget(<QModelIndex>)` — возвращает ссылку на компонент, который был ранее установлен в позицию, указанную индексом (экземпляр класса `QModelIndex`);
- ◆ `setSelectionModel(<QItemSelectionModel>)` — устанавливает модель выделения;
- ◆ `selectionModel()` — возвращает модель выделения;
- ◆ `setSelectionMode(<Режим>)` — задает режим выделения элементов. В качестве параметра указываются следующие атрибуты класса `QAbstractItemView`:
  - `NoSelection` — 0 — элементы не могут быть выделены;
  - `SingleSelection` — 1 — можно выделить только один элемент;
  - `MultiSelection` — 2 — можно выделить несколько элементов. Повторный щелчок на элементе снимает выделение;
  - `ExtendedSelection` — 3 — можно выделить несколько элементов, щелкая на них мышью и удерживая при этом нажатой клавишу `<Ctrl>`. Можно также нажать на эле-

менте левую кнопку мыши и перемещать мышь, не отпуская кнопку. Если удерживать нажатой клавишу <Shift>, все элементы от текущей позиции до позиции щелчка мышью выделяются;

- ContiguousSelection — 4 — можно выделить несколько элементов, нажав на элементе левую кнопку мыши и перемещая мышь, не отпуская кнопку. Если удерживать нажатой клавишу <Shift>, все элементы от текущей позиции до позиции щелчка мышью выделяются;
- ◆ setSelectionBehavior(<Режим>) — задает режим представления выделенных элементов. В качестве параметра указываются следующие атрибуты класса QAbstractItemView:
  - SelectItems — 0 — выделяется отдельный элемент;
  - SelectRows — 1 — выделяется строка целиком;
  - SelectColumns — 2 — выделяется столбец целиком;
- ◆ selectAll() — выделяет все элементы. Метод является слотом;
- ◆ clearSelection() — снимает выделение. Метод является слотом;
- ◆ edit(<QModelIndex>) — переключает элемент с заданным индексом (экземпляр класса QModelIndex) в режим редактирования, не делая его выделенным. Метод является слотом;
- ◆ setEditTriggers(<Режим>) — задает действие, при котором элемент переключается в режим редактирования. В качестве параметра указывается комбинация следующих атрибутов класса QAbstractItemView:
  - NoEditTriggers — 0 — элемент не поддерживает редактирование;
  - CurrentChanged — 1 — при выделении элемента;
  - DoubleClicked — 2 — при двойном щелчке мышью;
  - SelectedClicked — 4 — при щелчке мышью на уже выделенном элементе;
  - EditKeyPressed — 8 — при нажатии клавиши <F2>;
  - AnyKeyPressed — 16 — при нажатии любой символьной клавиши;
  - AllEditTriggers — 31 — при любом вышеперечисленном действии;
- ◆ setIconSize(<QSize>) — задает размер значков;
- ◆ setTextElideMode(<Режим>) — задает режим обрезки текста, если он не помещается в отведенную область (в месте пропуска выводится троеточие). Могут быть указаны следующие атрибуты класса QtCore.Qt:
  - ElideLeft — 0 — текст обрезается слева;
  - ElideRight — 1 — текст обрезается справа;
  - ElideMiddle — 2 — текст вырезается посередине;
  - ElideNone — 3 — текст не обрезается;
- ◆ setTabKeyNavigation(<Флаг>) — если в качестве параметра указано значение True, между элементами можно перемещаться с помощью клавиш <Tab> и <Shift>+<Tab>;
- ◆ scrollTo(<QModelIndex>[, hint=EnsureVisible]) — прокручивает представление таким образом, чтобы элемент, на который ссылается индекс (экземпляр класса QModelIndex),

был видим. В параметре `hint` указываются следующие атрибуты класса `QAbstractItemView`:

- `EnsureVisible` — 0 — элемент должен быть в области видимости;
- `PositionAtTop` — 1 — элемент должен быть в верхней части;
- `PositionAtBottom` — 2 — элемент должен быть в нижней части;
- `PositionAtCenter` — 3 — элемент должен находиться в центре;
- ◆ `scrollToTop()` — прокручивает представление в самое начало. Метод является слотом;
- ◆ `scrollToBottom()` — прокручивает представление в самый конец. Метод является слотом;
- ◆ `setDragEnabled(<Флаг>)` — если в качестве параметра указано значение `True`, то перетаскивание элементов разрешено;
- ◆ `setDragDropMode(<Режим>)` — задает режим работы `drag & drop`. В качестве параметра указываются следующие атрибуты класса `QAbstractItemView`:
  - `NoDragDrop` — 0 — `drag & drop` не поддерживается;
  - `DragOnly` — 1 — поддерживается только перетаскивание;
  - `DropOnly` — 2 — поддерживается только сбрасывание;
  - `DragDrop` — 3 — поддерживается перетаскивание и сбрасывание;
  - `InternalMove` — 4 — допускается лишь перетаскивание внутри компонента;
- ◆ `setDropIndicatorShown(<Флаг>)` — если в качестве параметра указано значение `True`, позиция возможного сброса элемента будет подсвеченна;
- ◆ `setAutoScroll(<Флаг>)` — если в качестве параметра указано значение `True`, при перетаскивании пункта будет производиться автоматическая прокрутка;
- ◆ `setAutoScrollMargin(<Отступ>)` — задает расстояние от края области, при достижении которого будет производиться автоматическая прокрутка области;
- ◆ `update(<QModelIndex>)` — обновляет элемент с заданным индексом. Метод является слотом.

Класс `QAbstractItemView` поддерживает следующие сигналы:

- ◆ `activated(<QModelIndex>)` — генерируется при активизации элемента путем одинарного или двойного щелчка мышью или нажатия клавиши `<Enter>`. В обработчике через параметр доступен индекс активного элемента;
- ◆ `pressed(<QModelIndex>)` — генерируется при нажатии кнопки мыши над элементом. Внутри обработчика через параметр доступен индекс элемента;
- ◆ `clicked(<QModelIndex>)` — генерируется при щелчке мышью над элементом. Параметр хранит индекс элемента;
- ◆ `doubleClicked(<QModelIndex>)` — генерируется при двойном щелчке мышью над элементом. Параметр хранит индекс элемента;
- ◆ `entered(<QModelIndex>)` — генерируется при вхождении указателя мыши в область элемента. Чтобы сигнал сработал, необходимо включить обработку перемещения указателя вызовом метода `setMouseTracking()`, унаследованного от класса `QWidget`. Внутри обработчика через параметр доступен индекс элемента;

- ◆ `viewportEntered` — генерируется при вхождении указателя мыши в область компонента. Чтобы сигнал сработал, необходимо включить обработку перемещения указателя с помощью метода `setMouseTracking()`, унаследованного от класса `QWidget`.

## 25.5.2. Простой список

Класс `QListView` реализует простой список с возможностью выбора как одного, так и нескольких пунктов. Кроме текста, в любом пункте такого списка может присутствовать значок (рис. 25.1). Иерархия наследования выглядит так:

```
(QObject, QPaintDevice) – QWidget – QFrame – QAbstractScrollArea –
QAbstractItemView – QListView
```


Рис. 25.1. Компонент `QListView`

Формат конструктора класса `QListView`:

```
<Объект> = QListView([parent=<Родитель>])
```

Типичный пример использования списка:

```
lv = QtWidgets.QListView()
sti = QtGui.QStandardItemModel(parent = window)
lst = ['Perl', 'PHP', 'Python', 'Ruby']
for row in range(0, 4):
 if row == 2:
 iconfile = 'python.png'
 else:
 iconfile = 'icon.png'
 item = QtGui.QStandardItem(QtGui.QIcon(iconfile), lst[row])
 sti.appendRow(item)
lv.setModel(sti)
```

Класс `QListView` наследует все методы и сигналы из класса `QAbstractItemView` (см. разд. 25.5.1), включая методы `setModel()`, `model()` и `selectedIndexes()`. Помимо этого, он дополнительно определяет следующие методы (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qlistview.html>):

- ◆ `setModelColumn(<Индекс>)` — задает индекс отображаемого столбца в табличной модели (по умолчанию отображается первый столбец с индексом 0);
- ◆ `setViewMode(<Режим>)` — задает режим отображения элементов. В качестве параметра указываются следующие атрибуты класса `QListView`:
  - `ListMode` — 0 — элементы размещаются сверху вниз, а значки имеют маленькие размеры;

- `IconMode` — 1 — элементы размещаются слева направо, а значки имеют большие размеры. Элементы можно свободно перемещать мышью;
- ◆ `setMovement(<Режим>)` — задает режим перемещения элементов. В качестве параметра указываются следующие атрибуты класса `QListView`:
  - `Static` — 0 — пользователь не может перемещать элементы;
  - `Free` — 1 — свободное перемещение;
  - `Snap` — 2 — перемещаемые элементы автоматически выравниваются по сетке, размеры которой задаются методом `setGridSize()`;
- ◆ `setGridSize(<QSize>)` — задает размеры сетки, по которой выравниваются перемещаемые элементы;
- ◆ `setResizeMode(<Режим>)` — задает режим расположения элементов при изменении размера списка. В качестве параметра указываются следующие атрибуты класса `QListView`:
  - `Fixed` — 0 — элементы остаются в том же положении;
  - `Adjust` — 1 — положение элементов изменяется при изменении размеров;
- ◆ `setFlow(<Режим>)` — задает порядок вывода элементов. В качестве параметра указываются следующие атрибуты класса `QListView`:
  - `LeftToRight` — 0 — слева направо;
  - `TopToBottom` — 1 — сверху вниз;
- ◆ `setWrapping(<Флаг>)` — если в качестве параметра указано значение `False`, перенос элементов на новую строку (если они не помещаются в ширину области) запрещен;
- ◆ `setWordWrap(<Флаг>)` — если в качестве параметра указано значение `True`, текст элементов при необходимости будет переноситься по строкам;
- ◆ `setLayoutMode(<Режим>)` — задает режим размещения элементов. В качестве параметра указываются следующие атрибуты класса `QListView`:
  - `SinglePass` — 0 — элементы размещаются все сразу. Если список слишком большой, то окно останется заблокированным, пока все элементы не будут отображены;
  - `Batched` — 1 — элементы размещаются блоками. Размер такого блока задается методом `setBatchSize(<Количество>)`;
- ◆ `setUniformItemSizes(<Флаг>)` — если в качестве параметра указано значение `True`, все элементы будут иметь одинаковый размер (по умолчанию они имеют разные размеры, зависящие от содержимого);
- ◆ `setSpacing(<Отступ>)` — задает отступ вокруг элемента;
- ◆ `setSelectionRectVisible(<Флаг>)` — если в качестве параметра указано значение `True`, будет отображаться вспомогательная рамка, показывающая область выделения. Метод доступен только при использовании режима множественного выделения;
- ◆ `setRowHidden(<Индекс>, <Флаг>)` — если во втором параметре указано значение `True`, строка с индексом, указанным в первом параметре, будет скрыта. Значение `False` отображает строку;
- ◆ `isRowHidden(<Индекс>)` — возвращает значение `True`, если строка с указанным индексом скрыта, и `False` — в противном случае.

Класс `QListView` также поддерживает сигнал `indexesMoved(<Элементы>)`, генерируемый при перемещении элементов. Внутри обработчика через параметр доступен список перемещаемых элементов в виде экземпляров класса `QModelIndex`.

### 25.5.3. Таблица

Класс `QTableView` реализует таблицу (рис. 25.2). Иерархия наследования выглядит так:

```
(QObject, QPaintDevice) — QWidget — QFrame — QAbstractScrollArea —
QAbstractItemView — QTableView
```

| | Иконка | Название | Сайт |
|---|--------|----------|----------------------------|
| 1 | | Perl | http://www.perl.org/ |
| 2 | | PHP | http://php.net/ |
| 3 | | Python | https://www.python.org/ |
| 4 | | Ruby | https://www.ruby-lang.org/ |

Рис. 25.2. Компонент QTableView

Формат конструктора класса `QTableView`:

```
<Объект> = QTableView ([parent=<Родитель>])
```

Класс `QTableView` наследует все методы и сигналы из класса `QAbstractItemView` (см. разд. 25.5.1) и дополнительно поддерживает следующие методы (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qtableview.html>):

- ◆ `selectRow(<Индекс>)` — выделяет строку с указанным индексом. Метод является слотом;
- ◆ `selectColumn(<Индекс>)` — выделяет столбец с указанным индексом. Метод является слотом;
- ◆ `horizontalHeader()` — возвращает ссылку на горизонтальный заголовок, представленный экземпляром класса `QHeaderView`;
- ◆ `verticalHeader()` — возвращает ссылку на вертикальный заголовок, представленный экземпляром класса `QHeaderView`. Например, вывести таблицу без заголовков можно следующим образом:

```
view.horizontalHeader().hide()
view.verticalHeader().hide()
```

- ◆ `setRowHeight(<Индекс>, <Высота>)` — задает высоту строки с указанным в первом параметре индексом;
- ◆ `rowHeight(<Индекс>)` — возвращает высоту строки;
- ◆ `setColumnWidth(<Индекс>, <Ширина>)` — задает ширину столбца с указанным в первом параметре индексом;
- ◆ `columnWidth(<Индекс>)` — возвращает ширину столбца;

- ◆ `resizeRowToContents(<Индекс строки>)` — изменяет размер указанной строки таким образом, чтобы в нее поместились все содержимое. Метод является слотом;
- ◆ `resizeRowsToContents()` — изменяет размер всех строк таким образом, чтобы в них поместились все содержимое. Метод является слотом;
- ◆ `resizeColumnToContents(<Индекс столбца>)` — изменяет размер указанного столбца таким образом, чтобы в него поместились все содержимое. Метод является слотом;
- ◆ `resizeColumnsToContents()` — изменяет размер всех столбцов таким образом, чтобы в них поместились содержимое. Метод является слотом;
- ◆ `setSpan(<Индекс строки>, <Индекс столбца>, <Количество строк>, <Количество столбцов>)` — растягивает элемент с указанными в первых двух параметрах индексами на заданное количество строк и столбцов. Происходит как бы объединение ячеек таблицы;
- ◆ `rowSpan(<Индекс строки>, <Индекс столбца>)` — возвращает количество ячеек в строке, которое занимает элемент с указанными индексами;
- ◆ `columnSpan(<Индекс строки>, <Индекс столбца>)` — возвращает количество ячеек в столбце, которое занимает элемент с указанными индексами;
- ◆ `clearSpans()` — отменяет все объединения ячеек;
- ◆ `setRowHidden(<Индекс>, <Флаг>)` — если во втором параметре указано значение `True`, то строка с индексом, указанным в первом параметре, будет скрыта. Значение `False` отображает строку;
- ◆ `hideRow(<Индекс>)` — скрывает строку с указанным индексом. Метод является слотом;
- ◆ `showRow(<Индекс>)` — отображает строку с указанным индексом. Метод является слотом;
- ◆ `isRowHidden(<Индекс>)` — возвращает значение `True`, если строка с указанным индексом скрыта, и `False` — в противном случае;
- ◆ `setColumnHidden(<Индекс>, <Флаг>)` — если во втором параметре указано значение `True`, то столбец с индексом, указанным в первом параметре, будет скрыт. Значение `False` отображает столбец;
- ◆ `hideColumn(<Индекс>)` — скрывает столбец с указанным индексом. Метод является слотом;
- ◆ `showColumn(<Индекс>)` — отображает столбец с указанным индексом. Метод является слотом;
- ◆ `isColumnHidden(<Индекс>)` — возвращает значение `True`, если столбец с указанным индексом скрыт, и `False` — в противном случае;
- ◆ `isIndexHidden(<QModelIndex>)` — возвращает значение `True`, если элемент с указанным индексом (экземпляр класса `QModelIndex`) скрыт, и `False` — в противном случае;
- ◆ `setGridStyle(<Стиль>)` — задает стиль линий сетки. В качестве параметра указываются следующие атрибуты класса `QtCore.Qt`:
  - `NoPen` — 0 — линии не выводятся;
  - `SolidLine` — 1 — сплошная линия;
  - `DashLine` — 2 — штриховая линия;
  - `DotLine` — 3 — точечная линия;
  - `DashDotLine` — 4 — штрих и точка, штрих и точка и т. д.;
  - `DashDotDotLine` — 5 — штрих и две точки, штрих и две точки и т. д.;

- ◆ `setShowGrid(<Флаг>)` — если в качестве параметра указано значение `True`, то сетка будет отображена, а если `False` — то скрыта. Метод является слотом;
- ◆ `setSortingEnabled(<Флаг>)` — если в качестве параметра указано значение `True`, столбцы можно сортировать с помощью щелчков мышью на их заголовках. При этом в заголовке показывается текущее направление сортировки;
- ◆ `setCornerButtonEnabled(<Флаг>)` — если в качестве параметра указано значение `True`, с помощью кнопки в левом верхнем углу заголовка можно выделить всю таблицу. Значение `False` отключает кнопку;
- ◆ `setWordWrap(<Флаг>)` — если в качестве параметра указано значение `True`, текст элементов при необходимости будет переноситься по строкам;
- ◆ `sortByColumn(<Индекс столбца>, <Направление>)` — производит сортировку. Если во втором параметре указан атрибут `AscendingOrder` класса `QtCore.Qt`, то сортировка производится в прямом порядке, а если `DescendingOrder` — то в обратном.

#### 25.5.4. Иерархический список

Класс `QTreeView` реализует иерархический список (рис. 25.3). Иерархия наследования:

```
(QObject, QPaintDevice) - QWidget - QFrame - QAbstractScrollArea -
QAbstractItemView - QTreeView
```


Рис. 25.3. Компонент `QTreeView`

Формат конструктора класса `QTreeView`:

```
<Объект> = QTreeView([parent=<Родитель>])
```

Класс `QTreeView` наследует все методы и сигналы класса `QAbstractItemView` (см. разд. 25.5.1) и дополнительно поддерживает следующие методы (здесь приведены только основные — за полным их списком обращайтесь к странице <http://doc.qt.io/qt-5/qtreeview.html>):

- ◆ `header()` — возвращает ссылку на горизонтальный заголовок (экземпляр класса `QHeaderView`);
- ◆ `setColumnWidth(<Индекс>, <Ширина>)` — задает ширину столбца с указанным в первом параметре индексом;
- ◆ `columnWidth(<Индекс>)` — возвращает ширину столбца;
- ◆ `rowHeight(<QModelIndex>)` — возвращает высоту строки, в которой находится элемент с указанным индексом (экземпляр класса `QModelIndex`);

- ◆ `resizeColumnToContents(<Индекс столбца>)` — изменяет ширину указанного столбца таким образом, чтобы в нем поместились все содержимое. Метод является слотом;
- ◆ `setUniformRowHeights(<Флаг>)` — если в качестве параметра указано значение `True`, все элементы будут иметь одинаковую высоту;
- ◆ `setHeaderHidden(<Флаг>)` — если в качестве параметра указано значение `True`, заголовок будет скрыт. Значение `False` отображает заголовок;
- ◆ `isHeaderHidden()` — возвращает значение `True`, если заголовок скрыт, и `False` — в противном случае;
- ◆ `setColumnHidden(<Индекс>, <Флаг>)` — если во втором параметре указано значение `True`, то столбец с индексом, указанным в первом параметре, будет скрыт. Значение `False` отображает столбец;
- ◆ `hideColumn(<Индекс>)` — скрывает столбец с указанным индексом. Метод является слотом;
- ◆ `isColumnHidden(<Индекс>)` — возвращает значение `True`, если столбец с указанным индексом скрыт, и `False` — в противном случае;
- ◆ `setRowHidden(<Индекс>, <QModelIndex>, <Флаг>)` — если в третьем параметре указано значение `True`, то строка с индексом `<Индекс>` и родителем `<QModelIndex>` будет скрыта. Значение `False` отображает строку;
- ◆ `showColumn(<Индекс>)` — отображает столбец с указанным индексом. Метод является слотом;
- ◆ `isRowHidden(<Индекс>, <QModelIndex>)` — возвращает значение `True`, если строка с указанным индексом `<Индекс>` и родителем `<QModelIndex>` скрыта, и `False` — в противном случае;
- ◆ `isIndexHidden(<QModelIndex>)` — возвращает значение `True`, если элемент с указанным индексом (экземпляр класса `QModelIndex`) скрыт, и `False` — в противном случае;
- ◆ `setExpanded(<QModelIndex>, <Флаг>)` — если во втором параметре указано значение `True`, то элементы, которые являются дочерними для элемента с указанным в первом параметре индексом, будут отображены, а если `False` — то скрыты. В первом параметре указывается экземпляр класса `QModelIndex`;
- ◆ `expand(<QModelIndex>)` — отображает элементы, которые являются дочерними для элемента с указанным индексом. В качестве параметра указывается экземпляр класса `QModelIndex`. Метод является слотом;
- ◆ `expandToDepth(<Уровень>)` — отображает все дочерние элементы до указанного уровня. Метод является слотом;
- ◆ `expandAll()` — отображает все дочерние элементы. Метод является слотом;
- ◆ `collapse(<QModelIndex>)` — скрывает элементы, которые являются дочерними для элемента с указанным индексом. В качестве параметра указывается экземпляр класса `QModelIndex`. Метод является слотом;
- ◆ `collapseAll()` — скрывает все дочерние элементы. Метод является слотом;
- ◆ `isExpanded(<QModelIndex>)` — возвращает значение `True`, если элементы, которые являются дочерними для элемента с указанным индексом, отображены, и `False` — в противном случае. В качестве параметра указывается экземпляр класса `QModelIndex`;

- ◆ `setItemsExpandable(<Флаг>)` — если в качестве параметра указано значение `False`, то пользователь не сможет отображать или скрывать дочерние элементы;
- ◆ `setAnimated(<Флаг>)` — если в качестве параметра указано значение `True`, то отображение и сокрытие дочерних элементов будет производиться с анимацией;
- ◆ `setIndentation(<Оступ>)` — задает отступ для дочерних элементов;
- ◆ `setRootIsDecorated(<Флаг>)` — если в качестве параметра указано значение `False`, для элементов верхнего уровня не будут показываться элементы управления, с помощью которых производится отображение и сокрытие дочерних элементов;
- ◆ `setFirstColumnSpanned(<Индекс строки>, <QModelIndex>, <Флаг>)` — если третьим параметром передано значение `True`, содержащееся первого столбца строки с указанным в первом параметре индексом и родителем, заданным во втором параметре (как экземпляр класса `QModelIndex`), займет всю ширину списка;
- ◆ `setExpandsOnDoubleClick(<Флаг>)` — если передать в параметре значение `False`, сворачивание и разворачивание пунктов списка будет выполняться по двойному щелчку мыши;
- ◆ `setSortingEnabled(<Флаг>)` — если в качестве параметра указано значение `True`, то столбцы можно сортировать с помощью щелчка мышью на заголовке столбца. При этом в заголовке показывается текущее направление сортировки;
- ◆ `sortByColumn(<Индекс столбца>[, AscendingOrder])` — производит сортировку. Если во втором параметре указан атрибут `AscendingOrder` класса `QtCore.Qt`, то сортировка производится в прямом порядке, а если `DescendingOrder` — то в обратном;
- ◆ `setWordWrap(<Флаг>)` — если в качестве параметра указано значение `True`, текст элементов при необходимости будет переноситься по строкам.

Класс `QTreeView` поддерживает сигналы:

- ◆ `expanded(<QModelIndex>)` — генерируется при отображении дочерних элементов. Внутри обработчика через параметр доступен индекс (экземпляр класса `QModelIndex`) элемента;
- ◆ `collapsed(<QModelIndex>)` — генерируется при сокрытии дочерних элементов. Внутри обработчика через параметр доступен индекс (экземпляр класса `QModelIndex`) элемента.

### 25.5.5. Управление заголовками строк и столбцов

Класс `QHeaderView` представляет заголовки строк и столбцов в компонентах `QTableView` и `QTreeView`. Получить ссылки на заголовки в классе `QTableView` позволяют методы `horizontalHeader()` и `verticalHeader()`, а для установки заголовков предназначены методы `setHorizontalHeader(<QHeaderView>)` и `setVerticalHeader(<QHeaderView>)`. Получить ссылку на заголовок в классе `QTreeView` позволяет метод `header()`, а для установки заголовка предназначен метод `setHeader(<QHeaderView>)`. Иерархия наследования:

(QObject, QPaintDevice) — QWidget — QFrame — QAbstractScrollArea —  
QAbstractItemView — QHeaderView

Формат конструктора класса `QHeaderView`:

`<Объект> = QHeaderView(<Ориентация>[, parent=<Родитель>])`

Параметр `<Ориентация>` позволяет задать ориентацию заголовка. В качестве значения указываются атрибуты `Horizontal` или `Vertical` класса `QtCore.Qt`.

Класс `QHeaderView` наследует все методы и сигналы из класса `QAbstractItemView` (см. разд. 25.5.1) и дополнительно определяет следующие основные методы (полный их список приведен на странице <http://doc.qt.io/qt-5/qheaderview.html>):

- ◆ `count()` — возвращает количество секций в заголовке. Получить количество секций можно также с помощью функции `len()`;
- ◆ `setDefaultSectionSize(<Размер>)` — задает размер секций по умолчанию;
- ◆ `defaultSectionSize()` — возвращает размер секций по умолчанию;
- ◆ `setMinimumSectionSize(<Размер>)` — задает минимальный размер секций;
- ◆ `minimumSectionSize()` — возвращает минимальный размер секций;
- ◆ `setMaximumSectionSize(<Размер>)` — задает максимальный размер секций;
- ◆ `maximumSectionSize()` — возвращает максимальный размер секций;
- ◆ `resizeSection(<Индекс>, <Размер>)` — изменяет размер секции с указанным индексом;
- ◆ `sectionSize(<Индекс>)` — возвращает размер секции с указанным индексом;
- ◆ `setSectionResizeMode(<Режим>)` — задает режим изменения размеров для всех секций. В качестве параметра могут быть указаны следующие атрибуты класса `QHeaderView`:
  - `Interactive` — 0 — размер может быть изменен пользователем или программно;
  - `Stretch` — 1 — секции автоматически равномерно распределяют свободное пространство между собой. Размер не может быть изменен ни пользователем, ни программно;
  - `Fixed` — 2 — размер может быть изменен только программно;
  - `ResizeToContents` — 3 — размер определяется автоматически по содержимому секции. Размер не может быть изменен ни пользователем, ни программно;
- ◆ `setSectionResizeMode(<Индекс>, <Режим>)` — задает режим изменения размеров для секции с указанным индексом;
- ◆ `setStretchLastSection(<Флаг>)` — если в качестве параметра указано значение `True`, то последняя секция будет занимать все свободное пространство;
- ◆ `setCascadingSectionResizes(<Флаг>)` — если в качестве параметра указано значение `True`, то изменение размеров одной секции может привести к изменению размеров других секций;
- ◆ `setSectionHidden(<Индекс>, <Флаг>)` — если во втором параметре указано значение `True`, секция с индексом, указанным в первом параметре, будет скрыта. Значение `False` отображает секцию;
- ◆ `hideSection(<Индекс>)` — скрывает секцию с указанным индексом;
- ◆ `showSection(<Индекс>)` — отображает секцию с указанным индексом;
- ◆ `isSectionHidden(<Индекс>)` — возвращает значение `True`, если секция с указанным индексом скрыта, и `False` — в противном случае;
- ◆ `sectionsHidden()` — возвращает значение `True`, если существует хотя бы одна скрытая секция, и `False` — в противном случае;
- ◆ `hiddenSectionCount()` — возвращает количество скрытых секций;
- ◆ `setDefaultAlignment(<Выравнивание>)` — задает выравнивание текста внутри заголовков;

- ◆ `setHighlightSections(<Флаг>)` — если в качестве параметра указано значение `True`, то текст заголовка текущей секции будет выделен;
- ◆ `setSectionsClickable(<Флаг>)` — если в качестве параметра указано значение `True`, то заголовок будет реагировать на щелчок мышью, при этом выделяя все элементы секции;
- ◆ `setSectionsMovable(<Флаг>)` — если в качестве параметра указано значение `True`, то пользователь может перемещать секции с помощью мыши;
- ◆ `sectionsMovable()` — возвращает значение `True`, если пользователь может перемещать секции с помощью мыши, и `False` — в противном случае;
- ◆ `moveSection(<Откуда>, <Куда>)` — позволяет переместить секцию. В параметрах указываются визуальные индексы;
- ◆ `swapSections(<Секция1>, <Секция2>)` — меняет две секции местами. В параметрах указываются визуальные индексы;
- ◆ `visualIndex(<Логический индекс>)` — преобразует логический (первоначальный порядок следования) индекс в визуальный (отображаемый в настоящее время порядок следования) индекс. Если преобразование прошло неудачно, то возвращается значение `-1`;
- ◆ `logicalIndex(<Визуальный индекс>)` — преобразует визуальный (отображаемый в настоящее время порядок следования) индекс в логический (первоначальный порядок следования) индекс. Если преобразование прошло неудачно, то возвращается значение `-1`;
- ◆ `saveState()` — возвращает экземпляр класса `QByteArray` с текущими размерами и положением секций;
- ◆ `restoreState(<QByteArray>)` — восстанавливает размеры и положение секций на основе экземпляра класса `QByteArray`, возвращаемого методом `saveState()`.

Класс `QHeaderView` поддерживает следующие сигналы (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qheaderview.html>):

- ◆ `sectionPressed(<Логический индекс>)` — генерируется при нажатии левой кнопки мыши над заголовком секции. Внутри обработчика через параметр доступен целочисленный логический индекс секции;
- ◆ `sectionClicked(<Логический индекс>)` — генерируется при нажатии и отпускании левой кнопки мыши над заголовком секции. Внутри обработчика через параметр доступен целочисленный логический индекс секции;
- ◆ `sectionDoubleClicked(<Логический индекс>)` — генерируется при двойном щелчке мышью на заголовке секции. Внутри обработчика через параметр доступен целочисленный логический индекс секции;
- ◆ `sectionMoved(<Логический индекс>, <Старый визуальный индекс>, <Новый визуальный индекс>)` — генерируется при изменении положения секции. Все параметры целочисленные;
- ◆ `sectionResized(<Логический индекс>, <Старый размер>, <Новый размер>)` — генерируется непрерывно при изменении размера секции. Все параметры целочисленные.

## 25.6. Управление выделением элементов

Класс `QItemSelectionModel`, объявленный в модуле `QtCore`, реализует модель, позволяющую централизованно управлять выделением сразу в нескольких представлениях. Установить модель выделения позволяет метод `setSelectionModel(<QItemSelectionModel>)` класса

`QAbstractItemView`, а получить ссылку на модель можно с помощью метода `selectionModel()`. Если одна модель выделения установлена сразу в нескольких представлениях, то выделение элемента в одном представлении приведет к выделению соответствующего элемента в другом представлении. Иерархия наследования выглядит так:

`QObject` — `QItemSelectionModel`

**Форматы конструктора класса `QItemSelectionModel`:**

```
<Объект> = QItemSelectionModel(<Модель>)
<Объект> = QItemSelectionModel(<Модель>, <Родитель>)
```

Класс `QItemSelectionModel` поддерживает следующие полезные методы (полный их список приведен на странице <http://doc.qt.io/qt-5/qitemselectionmodel.html>):

- ◆ `hasSelection()` — возвращает значение `True`, если существует выделенный элемент, и `False` — в противном случае;
- ◆ `isSelected(<QModelIndex>)` — возвращает значение `True`, если элемент с указанным индексом (экземпляр класса `QModelIndex`) выделен, и `False` — в противном случае;
- ◆ `isRowSelected(<Индекс>, <QModelIndex>)` — возвращает значение `True`, если строка с индексом `<Индекс>` и родителем `<QModelIndex>` выделена, и `False` — в противном случае;
- ◆ `isColumnSelected(<Индекс>, <QModelIndex>)` — возвращает значение `True`, если столбец с индексом `<Индекс>` и родителем `<QModelIndex>` выделен, и `False` — в противном случае;
- ◆ `rowIntersectsSelection(<Индекс>, <QModelIndex>)` — возвращает значение `True`, если строка с индексом `<Индекс>` и родителем `<QModelIndex>` содержит выделенный элемент, и `False` — в противном случае;
- ◆ `columnIntersectsSelection(<Индекс>, <QModelIndex>)` — возвращает значение `True`, если столбец с индексом `<Индекс>` и родителем `<QModelIndex>` содержит выделенный элемент, и `False` — в противном случае;
- ◆ `selectedIndexes()` — возвращает список индексов (экземпляров класса `QModelIndex`) выделенных элементов или пустой список, если выделенных элементов нет;
- ◆ `selectedRows([<Индекс столбца>=0])` — возвращает список индексов (экземпляров класса `QModelIndex`) выделенных элементов из указанного столбца. Элемент попадет в список только в том случае, если строка выделена полностью;
- ◆ `selectedColumns([<Индекс строки>=0])` — возвращает список индексов (экземпляров класса `QModelIndex`) выделенных элементов из указанной строки. Элемент попадет в список только в том случае, если столбец выделен полностью;
- ◆ `selection()` — возвращает ссылку на экземпляр класса `QItemSelection`;
- ◆ `select(<QModelIndex>, <Режим>)` — изменяет выделение элемента с указанным индексом. Во втором параметре указываются следующие атрибуты (или их комбинация через оператор `|`) класса `QItemSelectionModel`:
  - `NoUpdate` — без изменений;
  - `Clear` — снимает выделение всех элементов;
  - `Select` — выделяет элемент;
  - `Deselect` — снимает выделение с элемента;

- `Toggle` — выделяет элемент, если он не выделен, или снимает выделение, если элемент был выделен;
- `Current` — обновляет выделение текущего элемента;
- `Rows` — индекс будет расширен так, чтобы охватить всю строку;
- `Columns` — индекс будет расширен так, чтобы охватить весь столбец;
- `SelectCurrent` — комбинация `Select | Current`;
- `ToggleCurrent` — комбинация `Toggle | Current`;
- `ClearAndSelect` — комбинация `Clear | Select`.

Метод является слотом;

- ◆ `select(<QItemSelection>, <Режим>)` — изменяет выделение элементов. Метод является слотом;
- ◆ `setCurrentIndex(<QModelIndex>, <Режим>)` — делает элемент текущим и изменяет режим выделения. Метод является слотом;
- ◆ `currentIndex()` — возвращает индекс (экземпляр класса `QModelIndex`) текущего элемента;
- ◆ `clearSelection()` — снимает все выделения. Метод является слотом.

Класс `QItemSelectionModel` поддерживает следующие сигналы:

- ◆ `currentChanged(<QModelIndex>, <QModelIndex>)` — генерируется при изменении индекса текущего элемента. Внутри обработчика через первый параметр доступен индекс предыдущего элемента, а через второй — индекс нового элемента;
- ◆ `currentRowChanged(<QModelIndex>, <QModelIndex>)` — генерируется при выделении элемента из другой строки. Внутри обработчика через первый параметр доступен индекс предыдущего элемента, а через второй — индекс нового элемента;
- ◆ `currentColumnChanged(<QModelIndex>, <QModelIndex>)` — генерируется при выделении элемента из другого столбца. Внутри обработчика через первый параметр доступен индекс предыдущего элемента, а через второй — индекс нового элемента;
- ◆ `selectionChanged(<QItemSelection>, <QItemSelection>)` — генерируется при изменении выделения. Внутри обработчика через первый параметр доступно предыдущее выделение, а через второй — новое выделение.

## 25.7. Промежуточные модели

Как вы уже знаете, одну модель можно установить в нескольких представлениях. При этом изменение порядка следования элементов в одном представлении повлечет за собой изменение порядка следования элементов в другом. Чтобы предотвратить изменение порядка следования элементов в базовой модели, следует создать промежуточную модель с помощью класса `QSortFilterProxyModel`, объявленного в модуле `QtCore`, и установить ее в представлении. Иерархия наследования для класса `QSortFilterProxyModel` выглядит так:

```
QObject -> QAbstractItemModel -> QAbstractProxyModel ->
QSortFilterProxyModel
```

Формат конструктора класса `QSortFilterProxyModel`:

```
<Объект> = QSortFilterProxyModel([parent=<Родитель>])
```

Класс `QSortFilterProxyModel` наследует следующие методы из класса `QAbstractProxyModel` (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qabstractproxymodel.html>):

- ◆ `setSourceModel(<Модель>)` — устанавливает базовую модель;
- ◆ `sourceModel()` — возвращает ссылку на базовую модель.

Класс `QSortFilterProxyModel` поддерживает основные методы обычных моделей и дополнительно определяет следующие основные методы (полный их список можно найти на странице <http://doc.qt.io/qt-5/qsortfilterproxymodel.html>):

- ◆ `sort(<Индекс столбца>[, order=AscendingOrder])` — производит сортировку. Если во втором параметре указан атрибут `AscendingOrder` класса `QtCore.Qt`, сортировка производится в прямом порядке, а если `DescendingOrder` — в обратном. Если в параметре `<Индекс столбца>` указать значение `-1`, то будет использован порядок следования элементов из базовой модели.

#### ПРИМЕЧАНИЕ

Чтобы включить сортировку столбцов пользователем, следует передать значение `True` в метод `setSortingEnabled()` объекта представления.

- ◆ `setSortRole(<Роль>)` — задает роль (см. разд. 25.3), по которой производится сортировка. По умолчанию сортировка производится по роли `DisplayRole`;
- ◆ `setSortCaseSensitivity(<Режим>)` — если в качестве параметра указать атрибут `CaseInsensitive` класса `QtCore.Qt`, при сортировке регистр символов учитываться не будет, а если `CaseSensitive` — то будет;
- ◆ `setSortLocaleAware(<Флаг>)` — если в качестве параметра указать значение `True`, то при сортировке будут учитываться настройки локали;
- ◆ `setFilterFixedString(<Фрагмент>)` — выбор из модели элементов, которые содержат заданный фрагмент. Если указать пустую строку, то в результат попадут все строки из базовой модели. Метод является слотом;
- ◆ `setFilterRegExp()` — выбор из модели элементов, соответствующих указанному регулярному выражению. Если указать пустую строку, то в результат попадут все строки из базовой модели. Форматы метода:

```
setFilterRegExp(<QRegExp>)
setFilterRegExp(<Строка с шаблоном>)
```

В первом формате указывается экземпляр класса `QRegExp`, а во втором — строка с шаблоном регулярного выражения. Второй формат метода является слотом;

- ◆ `setFilterWildcard(<Шаблон>)` — выбор из модели элементов, соответствующих указанной строке, которая может содержать подстановочные знаки:
  - `?` — один любой символ;
  - `*` — нуль или более любых символов;
  - `[ ... ]` — диапазон значений.

Остальные символы трактуются как есть. Если в качестве параметра указать пустую строку, то в результат попадут все элементы из базовой модели. Метод является слотом;

- ◆ `setFilterKeyColumn(<Индекс>)` — задает индекс столбца, по которому будет производиться фильтрация. Если в качестве параметра указать значение `-1`, то будут просматри-

ваться элементы во всех столбцах. По умолчанию фильтрация производится по первому столбцу;

- ◆ `setFilterRole(<Роль>)` — задает роль (см. разд. 25.3), по которой производится фильтрация. По умолчанию сортировка производится по роли `DisplayRole`;
- ◆ `setFilterCaseSensitivity(<Режим>)` — если в качестве параметра указать атрибут `CaseInsensitive` класса `QtCore.Qt`, при фильтрации регистр символов учитываться не будет, а если `CaseSensitive` — то будет;
- ◆ `setDynamicSortFilter(<Флаг>)` — если в качестве параметра указано значение `False`, то при изменении базовой модели не будет производиться повторная сортировка или фильтрация.

## 25.8. Использование делегатов

Все три представления, рассмотренные в разд. 25.5, дают возможность редактирования текста их элементов. Например, в таблице (класс `QTableView`) мы можем дважды щелкнуть мышью на любом элементе, после чего в нем появится поле ввода. Введем в это поле новый текст и нажмем клавишу `<Enter>` для подтверждения ввода или `<Esc>` — для отмены.

За редактирование данных в представлении отвечает особый класс, называемый *делегатом*. Он создает компонент, в котором будет выполняться редактирование значения (*редактор*), задает его параметры, заносит в него само редактируемое значение, а по окончании редактирования переносит его назад, в модель.

По умолчанию в качестве делегата используется класс `QItemDelegate` из модуля `QtWidgets`. А в качестве компонента-редактора применяется одностороннее поле ввода (класс `QLineEdit`, рассмотренный нами в главе 24).

Если мы хотим использовать для редактирования значения в каком-либо столбце или строке другой редактор, — например, многострочное поле ввода, поле ввода даты или целого числа, мы создадим другой делегат и назначим его представлению. Класс, представляющий делегат, должен быть унаследован от класса `QStyledItemDelegate`.

Иерархия наследования классов `QItemDelegate` и `QStyledItemDelegate`:

```
QObject - QAbstractItemDelegate - QItemDelegate
QObject - QAbstractItemDelegate - QStyledItemDelegate
```

В новом классе-делегате нам следует переопределить следующие методы:

- ◆ `createEditor()` — создает компонент, который будет использоваться для редактирования данных, и задает его параметры. Формат метода:

```
createEditor(self, <Родитель>, <Настройки>, <Индекс>)
```

Вторым параметром передается ссылка на компонент-представление, который станет родителем создаваемого редактора (список, таблица или иерархический список). Третьим параметром передается экземпляр класса `QStyleOptionViewItem`, хранящий дополнительные настройки делегата. Четвертым параметром можно получить индекс текущего элемента модели, представленный экземпляром класса `QModelIndex`.

Метод `createEditor()` должен создать компонент-редактор, задать для него в качестве родителя компонент-представление (он передается вторым параметром) и вернуть созданный компонент в качестве результата.

Чтобы отказаться от использования собственного делегата и указать представлению использовать делегат по умолчанию, в методе `createEditor()` следует вернуть значение `None`:

- ◆ `setEditorData()` — заносит в компонент-редактор, созданный в методе `createEditor()`, данные из текущего элемента модели, тем самым подготавливая редактор для редактирования этих данных. Формат метода:

```
setEditorData(self, <Редактор>, <Индекс>)
```

Вторым параметром передается компонент-редактор, а третьим — индекс текущего элемента модели в виде экземпляра класса `QModelIndex`;

- ◆ `updateEditorGeometry()` — задает размеры редактора соответственно размерам области, отведенной под него в компоненте-представлении. Формат:

```
updateEditorGeometry(self, <Редактор>, <Настройки>, <Индекс>)
```

Вторым параметром передается ссылка на компонент-редактор, третьим — ссылка на экземпляр класса `QStyleOptionViewItem`, хранящий настройки делегата, четвертым — индекс текущего элемента модели, представленный экземпляром класса `QModelIndex`.

Размеры отведенной под редактор области мы можем получить из атрибута `rect` экземпляра класса `QStyleOptionViewItem`, переданного третьим параметром (полное описание класса `QStyleOptionViewItem` приведено на странице <http://doc.qt.io/qt-5/qstyleoptionviewitem.html>, а описание класса `QStyleOption`, от которого он порожден, — на странице <http://doc.qt.io/qt-5/qstyleoption.html>);

- ◆ `setModelData()` — по окончании редактирования переносит значение из редактора в текущий элемент модели. Формат:

```
setModelData(self, <Редактор>, <Модель>, <Индекс>)
```

Вторым параметром передается ссылка на компонент-редактор, третьим — ссылка на модель, четвертым — индекс текущего элемента модели, представленный экземпляром класса `QModelIndex`.

Полное описание класса `QAbstractItemDelegate` можно найти на странице <http://doc.qt.io/qt-5/qabstractitemdelegate.html>, класса `QItemDelegate` — на странице <http://doc.qt.io/qt-5/qitemdelegate.html>, а класса `QStyledItemDelegate` — на странице <http://doc.qt.io/qt-5/qstyleditemdelegate.html>.

Для назначения делегатов представлению следует применять следующие методы, унаследованные от класса `QAbstractItemView`:

- ◆ `setItemDelegate(<QAbstractItemDelegate>)` — назначает делегат для всего представления. В параметре передается класс делегата, унаследованный от класса `QAbstractItemDelegate`;
- ◆ `setItemDelegateForColumn(<Индекс столбца>, <QAbstractItemDelegate>)` — назначает делегат для столбца представления с указанным индексом. В параметре передается класс делегата, унаследованный от класса `QAbstractItemDelegate`;
- ◆ `setItemDelegateForRow(<Индекс строки>, <QAbstractItemDelegate>)` — назначает делегат для строки представления с указанным индексом. В параметре передается класс делегата, унаследованный от класса `QAbstractItemDelegate`.

Если в какой-либо ячейке представления действуют одновременно два делегата, заданные для столбца и для строки, будет использоваться делегат, заданный для строки.

В качестве примера рассмотрим небольшое складское приложение (листинг 25.1), позволяющее править количество каких-либо имеющихся на складе позиций с применением поля ввода целочисленных значений (класс `QSpinBox`).

**Листинг 25.1. Использование делегата**

```
from PyQt5 import QtCore, QtWidgets, QtGui
import sys

Создаем класс делегата
class SpinBoxDelegate(QtWidgets.QStyledItemDelegate):
 def createEditor(self, parent, options, index):
 # Создаем компонент-редактор, используемый для правки значений
 # количества позиций
 editor = QtWidgets.QSpinBox(parent)
 editor.setFrame(False)
 editor.setMinimum(0)
 editor.setSingleStep(1)
 return editor
 def setEditorData(self, editor, index):
 # Заносим в компонент-редактор значение количества
 value = int(index.model().data(index, QtCore.Qt.EditRole))
 editor.setValue(value)
 def updateEditorGeometry(self, editor, options, index):
 # Указываем размеры компонента-редактора
 editor.setGeometry(options.rect)
 def setModelData(self, editor, model, index):
 # Заносим исправленное значение количества в модель
 value = str(editor.value())
 model.setData(index, value, QtCore.Qt.EditRole);

app = QtWidgets.QApplication(sys.argv)
window = QtWidgets.QTableView()
window.setWindowTitle("Использование делегата")
sti = QtGui.QStandardItemModel(parent = window)
lst1 = ['Дискета', 'Бумага для принтера', 'Барабан для принтера']
lst2 = ["10", "3", "8"]
for row in range(0, 3):
 item1 = QtGui.QStandardItem(lst1[row])
 item2 = QtGui.QStandardItem(lst2[row])
 sti.appendRow([item1, item2])
sti.setHorizontalHeaderLabels(['Товар', 'Кол-во'])
window.setModel(sti)
Назначаем делегат второму столбцу таблицы
window.setItemDelegateForColumn(1, SpinBoxDelegate())
window.setColumnWidth(0, 150)
```

```
window.resize(300, 150)
window.show()
sys.exit(app.exec_())
```

Результат выполнения кода из листинга 25.1 показан на рис. 25.4.

| Товар | Кол-во |
|------------------------|--------|
| 1 Дискета | 10 |
| 2 Бумага для принтера  | 3 |
| 3 Барабан для принтера | 8 |

Рис. 25.4. Использование делегата


# ГЛАВА 26

## Работа с базами данных

PyQt 5 включает в свой состав средства для работы с базами данных формата SQLite, MySQL, Oracle, PostgreSQL и др., не требующие установки никаких дополнительных Python-библиотек. С их помощью мы можем выполнять любые SQL-запросы и обрабатывать их результаты, получать доступ к отдельным таблицам базы, работать с транзакциями, а также использовать особые модели для вывода содержимого таблиц или запросов в любом из компонентов-представлений, рассмотренных в *главе 25*.

Все классы, обеспечивающие работу с базами данных и рассмотренные в этой главе, определены в модуле `QtSql`.

### 26.1. Соединение с базой данных

За соединение с базой данных и обработку транзакций отвечает класс `QSqlDatabase`.

Чтобы установить соединение с базой, следует вызвать статический метод `addDatabase()` этого класса. Формат вызова:

```
addDatabase(<Формат базы данных> [, connectionName="qt_sql_default_connection"])
```

Первым параметром указывается строка, обозначающая формат открываемой базы данных. Поддерживаются следующие форматы: `QMYSQL` и `QMYSQL3` (MySQL), `QODBC` и `QODBC3` (ODBC), `QPSQL` и `QPSQL7` (PostgreSQL) и `QSQLITE` (SQLite версии 3).

Вторым параметром можно задать имя соединения, что может оказаться полезным, если приложение работает сразу с несколькими базами. Если имя соединения не указано, устанавливаемое соединение будет помечено как используемое по умолчанию.

Метод `addDatabase()` возвращает экземпляр класса `QSqlDatabase`, представляющий базу данных, с которой установлено соединение. Теперь мы можем задать параметры базы, воспользовавшись одним из перечисленных далее методов `QSqlDatabase`:

- ◆ `setHostName(<Хост>)` — задает хост, на котором расположена база данных. Используется только для серверов данных, наподобие MySQL;
- ◆ `setPort(<Номер порта>)` — задает номер порта, через который будет выполнено подключение к хосту. Используется только для серверов данных и лишь в том случае, если сервер настроен на использование порта, отличного от порта по умолчанию;

- ◆ `setDatabaseName(<Имя или путь к базе данных>)` — задает имя базы данных (для серверов данных), путь к ней (для «настольных» баз данных, таких как SQLite) или полный набор параметров подключения (если используется ODBC);
- ◆ `setUserName(<Имя>)` — задает имя для подключения к базе. Используется только для серверов данных;
- ◆ `setPassword(<Пароль>)` — задает пароль для подключения к базе. Используется только для серверов данных;
- ◆ `setConnectOptions(<Параметры>)` — задает набор дополнительных параметров для подключения к базе в виде строки. Набор поддерживаемых дополнительных параметров различен в зависимости от выбранного формата и приведен в документации по классу `QSqlDatabase`.

Для работы с базой предназначены следующие методы класса `QSqlDatabase`:

- ◆ `open()` — открывает базу данных. Возвращает `True`, если база была успешно открыта, и `False` — в противном случае;

### **ВНИМАНИЕ!**

Перед созданием соединения с базой данных обязательно следует создать объект приложения (экземпляр объекта `QApplication`). Если этого не сделать, PyQt не сможет загрузить драйвер указанного формата баз данных, и соединение не будет создано.

Открываемая база данных уже должна существовать на диске или сервере. Единственное исключение — база формата SQLite, которая, в случае ее отсутствия, будет создана автоматически.

- ◆ `open(<Имя>, <Пароль>)` — открывает базу данных с указанными именем и паролем. Возвращает `True`, если база была успешно открыта, и `False` — в противном случае;
- ◆ `isOpen()` — возвращает `True`, если база данных в настоящее время открыта, и `False` — в противном случае;
- ◆ `isOpenError()` — возвращает `True`, если при попытке открытия базы данных возникли ошибки, и `False` — в противном случае;
- ◆ `transaction()` — запускает транзакцию, если формат базы поддерживает таковые. Если же формат базы не поддерживает транзакции, то не делает ничего. Возвращает `True`, если транзакция была успешно запущена, и `False` — в противном случае;
- ◆ `commit()` — завершает транзакцию, если формат базы поддерживает таковые. Если же формат базы не поддерживает транзакции, то не делает ничего. Возвращает `True`, если транзакция была успешно завершена, и `False` — в противном случае;
- ◆ `rollback()` — отменяет транзакцию, если формат базы поддерживает таковые. Если же формат базы не поддерживает транзакции, то не делает ничего. Возвращает `True`, если транзакция была успешно отменена, и `False` — в противном случае;
- ◆ `lastError()` — возвращает сведения о последней возникшей при работе с базой ошибке в виде экземпляра класса `QSqlError`;
- ◆ `connectionName()` — возвращает строку с именем соединения с базой или строку `qt_sql_default_connection` для соединения по умолчанию;
- ◆ `tables([type=Tables])` — возвращает список таблиц, хранящихся в базе. В параметре `type` можно указать тип таблиц в виде одного из атрибутов класса `QSql` или их комбинации через оператор `:`;

- Tables — 1 — обычные таблицы;
  - SystemTables — 2 — служебные таблицы;
  - Views — 4 — представления;
  - AllTables — 255 — все вышеперечисленное;
- ◆ record(<Имя таблицы>) — возвращает сведения о структуре таблицы с переданным именем, представленные экземпляром класса QSqlRecord, или пустой экземпляр этого класса, если таблицы с таким именем нет;
- ◆ primaryIndex(<Имя таблицы>) — возвращает сведения о ключевом индексе таблицы с переданным именем, представленные экземпляром класса QSqlIndex, или пустой экземпляр этого класса, если таблицы с таким именем нет;
- ◆ close() — закрывает базу данных.

Также нам могут пригодиться статические методы класса QSqlDatabase:

- ◆ contains([connectionName="defaultConnection"]) — возвращает True, если имеется соединение с базой данных с указанным именем, и False — в противном случае;
- ◆ connectionNames() — возвращает список имен всех созданных соединений с базами данных. Соединение по умолчанию обозначается строкой qt\_sql\_default\_connection;
- ◆ database([connectionName="qt\_sql\_default\_connection"] [, ] [open=True]) — возвращает сведения о соединении с базой данных, имеющем указанное имя, в виде экземпляра класса QSqlDatabase. Если в параметре open указано значение True, база данных будет открыта. Если такого соединения нет, возвращается некорректно сформированный экземпляр класса QSqlDatabase;
- ◆ cloneDatabase(<QSqlDatabase>, <Имя соединения>) — создает копию указанного в первом параметре соединения с базой и дает ему имя, заданное во втором параметре. Возвращаемый результат — экземпляр класса QSqlDatabase, представляющий созданную копию соединения;
- ◆ removeDatabase(<Имя соединения>) — удаляет соединение с указанным именем. Соединение по умолчанию обозначается строкой qt\_sql\_default\_connection;
- ◆ isDriverAvailable(<Формат>) — возвращает True, если указанный в виде строки формат баз данных поддерживается PyQt, и False — в противном случае;
- ◆ drivers() — возвращает список всех поддерживаемых PyQt форматов баз данных.

В листинге 26.1 показан код, выполняющий соединение с базами данных различных форматов и их открытие.

#### Листинг 26.1. Соединение с базами данных различных форматов

```
from PyQt5 import QtWidgets, QSql
import sys
Создаем объект приложения, иначе поддержка баз данных не будет работать
app = QtWidgets.QApplication(sys.argv)

Открываем базу данных SQLite
con1 = QSql.QSqlDatabase.addDatabase('QSQLITE')
con1.setDatabaseName('c://work//data.sqlite')
```

```
con1.open()
con1.close()

Открываем базу данных MySQL
con2 = QSql.QSqlDatabase.addDatabase('QMYSQL')
con2.setHostName("somehost");
con2.setDatabaseName("somedb");
con2.setUserName("someuser");
con2.setPassword("password");
con2.open();
con2.close()

Открываем базу данных Microsoft Access через ODBC
con3 = QSql.QSqlDatabase.addDatabase("QODBC");
con3.setDatabaseName("DRIVER={Microsoft Access Driver (*.mdb)};FILE={MS Access};DBQ=c:/work/data.mdb");
con3.open()
con3.close()
```

Полное описание класса `QSqlDatabase` приведено на странице <http://doc.qt.io/qt-5/qsqldatabase.html>.

## 26.2. Получение сведений о структуре таблицы

PyQt позволяет получить некоторые сведения о структуре таблиц, хранящихся в базе: списки полей таблицы, параметры отдельного поля, индекса и ошибки, возникшей при работе с базой.

### 26.2.1. Получение сведений о таблице

Сведения о структуре таблицы можно получить вызовом метода `record()` класса `QSqlDatabase`. Эти сведения представляются экземпляром класса `QSqlRecord`.

Для получения сведений о полях таблицы используются следующие методы этого класса:

- ◆ `count()` — возвращает количество полей в таблице;
- ◆ `fieldName(<Индекс поля>)` — возвращает имя поля, имеющее заданный индекс, или пустую строку, если индекс некорректен;
- ◆ `field(<Индекс поля>)` — возвращает сведения о поле (экземпляр класса `QSqlField`), чей индекс задан в качестве параметра;
- ◆ `field(<Имя поля>)` — возвращает сведения о поле (экземпляр класса `QSqlField`), чье имя задано в качестве параметра;
- ◆ `indexOf(<Имя поля>)` — возвращает индекс поля с указанным именем или `-1`, если такого поля нет. При поиске поля не учитывается регистр символов;
- ◆ `contains(<Имя поля>)` — возвращает `True`, если поле с указанным именем существует, и `False` — в противном случае;
- ◆ `isEmpty()` — возвращает `True`, если в таблице нет полей, и `False` — в противном случае.

Полное описание класса `QSqlRecord` приведено на странице <http://doc.qt.io/qt-5/sqlrecord.html>.

## 26.2.2. Получение сведений об отдельном поле

Сведения об отдельном поле таблицы возвращаются методом `field()` класса `QSqlRecord`. Их представляет экземпляр класса `QSqlField`, поддерживающий следующие методы:

- ◆ `name()` — возвращает имя поля;
- ◆ `type()` — возвращает тип поля в виде одного из следующих атрибутов класса `QVariant`, объявленного в модуле `QtCore` (здесь приведен список лишь наиболее часто употребляемых типов — полный их список можно найти по адресу <http://doc.qt.io/qt-5/qvariant-obsolete.html#Type-enum>):
  - `Invalid` — неизвестный тип;
  - `Bool` — логический (`bool`);
  - `ByteArray` — массив байтов (`QByteArray`, `bytes`);
  - `Char` — строка из одного символа (`str`);
  - `Date` — значение даты (`QDate` или `datetime.date`);
  - `DateTime` — значение даты и времени (`QDateTime` или `datetime.datetime`);
  - `Double` — вещественное число (`float`);
  - `Int` и `LongLong` — целое число (`int`);
  - `String` — строка (`str`);
  - `Time` — значение времени (`QTime` или `datetime.time`);
  - `UInt` и `ULongLong` — положительное целое число (`int`);
- ◆ `length()` — возвращает длину поля;
- ◆ `precision()` — возвращает количество знаков после запятой для полей, хранящих вещественные числа;
- ◆ `defaultValue()` — возвращает значение поля по умолчанию;
- ◆ `requiredStatus()` — возвращает признак, является ли поле обязательным к заполнению, в виде одного из атрибутов класса `QSqlField`:
  - `Required` — 1 — поле является обязательным к заполнению;
  - `Optional` — 0 — поле не является обязательным к заполнению;
  - `Unknown` — -1 — определить признак обязательности заполнения поля не представляется возможным;
- ◆ `isAutoValue()` — возвращает `True`, если значение в поле заносится автоматически (что может быть, например, у поля автоИнкремента), и `False` — в противном случае;
- ◆ `isReadOnly()` — возвращает `True`, если поле доступно только для чтения, и `False` — в противном случае.

Полное описание класса `QSqlField` приведено на странице <http://doc.qt.io/qt-5/qsqlfield.html>.

## 26.2.3. Получение сведений об индексе

Сведения о ключевом индексе, возвращаемые методом `primaryIndex()` класса `QSqlDatabase`, представлены экземпляром класса `QSqlIndex`. Он наследует все методы класса `QSqlRecord`, тем самым позволяя узнать, в частности, список полей, на основе которых создан индекс.

Также он определяет следующие методы:

- ◆ `name()` — возвращает имя индекса или пустую строку для ключевого индекса;
- ◆ `isDescending(<Номер поля>)` — возвращает `True`, если поле с указанным номером в индексе отсортировано по убыванию, и `False` — в противном случае.

Полное описание класса `QSqlIndex` приведено на странице <http://doc.qt.io/qt-5/qsqlindex.html>.

#### 26.2.4. Получение сведений об ошибке

Сведения об ошибке, возникшей при работе с базой данных, представляются экземпляром класса `QSqlError`. Выяснить, что за ошибка произошла и каковы ее причины, позволят следующие методы вышеупомянутого класса:

- ◆ `type()` — возвращает код ошибки в виде одного из следующих атрибутов класса `QSqlError`:
  - `NoError` — 0 — никакой ошибки не возникло;
  - `ConnectionError` — 1 — ошибка соединения с базой данных;
  - `StatementError` — 2 — ошибка в коде SQL-запроса;
  - `TransactionError` — 3 — ошибка в обработке транзакции;
  - `UnknownError` — 4 — ошибка неустановленной природы;
- ◆ `text()` — возвращает полное текстовое описание ошибки (фактически — значения, возвращаемые методами `databaseText()` и `driverText()`, объединенные в одну строку);
- ◆ `databaseText()` — возвращает текстовое описание ошибки, сгенерированное базой данных;
- ◆ `driverText()` — возвращает текстовое описание ошибки, сгенерированное драйвером базы данных, который входит в состав PyQt;
- ◆ `nativeErrorCode()` — возвращает строковый код ошибки, специфический для выбранного формата баз данных.

Пример:

```
con = QSql.QSqlDatabase.addDatabase('QSQLITE')
con.setDatabaseName('c://work//data.sqlite')
if con.open():
 # Работаем с базой данных
else:
 # Выводим текст описания ошибки
 print(con.lastError().text())
```

Полное описание класса `QSqlError` можно найти на странице <http://doc.qt.io/qt-5/qsqlerror.html>.

### 26.3. Выполнение SQL-запросов и получение их результатов

Класс `QSqlQuery` позволяет выполнять SQL-запросы любого назначения: создания необходимых таблиц и индексов, добавления, изменения, удаления и, разумеется, выборки записей. Это один из наиболее развитых механизмов работы с данными, предоставляемых PyQt.

**НА ЗАМЕТКУ**

Далее будут рассмотрены лишь наиболее часто используемые возможности класса QSqlQuery. Полное его описание приведено на странице <http://doc.qt.io/qt-5/qsqlquery.html>.

### 26.3.1. Выполнение запросов

Чтобы выполнить запрос к базе, сначала следует создать экземпляр класса QSqlQuery. Для этого используется один из следующих форматов вызова его конструктора:

```
QSqlQuery([<SQL-код>] [,] [db=QSqlDatabase()])
QSqlQuery(<QSqlDatabase>)
QSqlQuery(<QSqlQuery>)
```

Первый формат позволяет сразу задать SQL-код, который следует выполнить, и немедленно запустить его на исполнение. Необязательный параметр db задает соединение с базой данных, запрос к которой следует выполнить, — если он не указан, будет использоваться соединение по умолчанию.

Второй формат создает пустой запрос, не содержащий ни SQL-кода, ни каких-либо прочих параметров, но позволяющий указать соединение к нужной базе данных. Третий запрос создает копию запроса, переданного в параметре.

Для выполнения запросов применяются перечисленные далее методы класса QSqlQuery:

- ◆ exec(<SQL-код>) — немедленно выполняет переданный в параметре SQL-код. Если последний был успешно выполнен, возвращает True и переводит запрос в активное состояние, в противном случае возвращает False. Пример:

```
con = QSqlDatabase.addDatabase('QSQLITE')
con.setDatabaseName('data.sqlite')
con.open()
if 'good' not in con.tables():
 query = QSqlQuery()
 query.exec("create table good(id integer primary key ↴
 autoincrement, goodname text, goodcount integer) ")
```

Здесь мы проверяем, есть ли в базе данных таблица good, и, если таковой нет, создаем ее SQL-командой CREATE TABLE.

**СОВЕТ**

Метод exec() следует использовать в тех случаях, если SQL-запрос не принимает параметров. В противном случае рекомендуется применять методы, рассмотренные далее.

- ◆ prepare(<SQL-код>) — подготавливает SQL-запрос к выполнению. Применяется, если SQL-запрос содержит параметры. Параметры в коде запроса могут быть заданы либо в стиле ODBC (вопросительными знаками), либо в стиле Oracle (символьными обозначениями, предваренным знаком двоеточия). Метод возвращает True, если SQL-запрос был успешно подготовлен, и False — в противном случае;
- ◆ addBindValue(<Значение параметра>[, paramType=In]) — задает значение очередного по счету параметра: так, первый вызов этого метода задает значение для первого параметра, второй вызов — для второго и т. д. Необязательный параметр paramType указывает тип

параметра — здесь практически всегда используется атрибут `In` класса  `QSql`, означающий, что этот параметр служит для занесения значения в базу. Пример:

```
query.prepare("insert into good values(null, ?, ?)")
query.addBindValue('Дискета')
query.addBindValue(10)
query.exec_()
```

Здесь мы добавляем в только что созданную таблицу `good` запись, используя команду `INSERT`:

- ◆ `bindValue(<Номер параметра>, <Значение параметра>[, paramType=In])` — задает значение для параметра с указанным порядковым номером:

```
query.prepare("insert into good values(null, ?, ?)")
query.bindValue(0, 'Дискета')
query.bindValue(1, 10)
query.exec_()
```

- ◆ `bindValue(<Обозначение параметра>, <Значение параметра>[, paramType=In])` — задает значение для параметра с указанным символьным обозначением:

```
query.prepare("insert into good values(null, :name, :count)")
query.bindValue(':name', 'дискета')
query.bindValue(':count', 10)
query.exec_()
```

- ◆ `exec_()` — выполняет подготовленный ранее запрос. Возвращает `True`, если запрос был успешно выполнен, и `False` — в противном случае;

- ◆ `execBatch([mode=ValuesAsRows])` — если в вызове метода `addBindValue()` или `bindValue()` в качестве значения параметра был указан список, выполнит подготовленный запрос.

Необязательный параметр `mode` позволяет указать, как будут интерпретироваться отдельные элементы списка. На данный момент в качестве его значения поддерживается лишь атрибут `ValuesAsRows` класса  `QSqlQuery`, говорящий, что подготовленный запрос должен быть выполнен столько раз, сколько элементов присутствует в списке, при этом на каждом выполнении запроса в его код подставляется очередной элемент списка.

Метод возвращает `True`, если запрос был успешно выполнен, и `False` — в противном случае. Пример:

```
query.prepare("insert into good values(null, :name, :count)")
lst1 = ['Дискета', 'Бумага для принтера', 'Барабан для принтера']
lst2 = [10, 3, 8]
query.bindValue(':name', lst1)
query.bindValue(':count', lst2)
query.execBatch()
```

- ◆ `setForwardOnly(<Флаг>)` — если передано значение `True`, по результату запроса можно будет перемещаться только «вперед», т. е. от начала к концу. Такой режим выполнения запроса существенно сокращает потребление системных ресурсов. Этот метод должен быть вызван перед выполнением запроса, который возвращает результат. Пример:

```
query.prepare("select * from good order by goodname")
query.setForwardOnly(True)
query.exec_()
```

### 26.3.2. Обработка результатов выполнения запросов

Если был выполнен запрос на выборку данных (SQL-команда SELECT), следует получить результат его выполнения. Для этого мы используем описанные далее методы:

- ◆ `isActive()` — возвращает True, если запрос находится в активном состоянии (т. е. у него ранее вызывались методы `exec_()` или `execBatch()`), и False — в противном случае;
- ◆ `isSelect()` — возвращает True, если был выполнен запрос на выборку данных, и False, если исполнялся запрос иного рода.

Запрос на выборку данных поддерживает особый внутренний указатель, указывающий на запись результата, содержимое которой в настоящее время доступно для получения. Однако сразу после выполнения запроса этот указатель хранит неопределенное значение, не идентифицирующее никакую реальную запись. Поэтому перед собственно выборкой данных необходимо позиционировать этот указатель на нужную запись;

- ◆ `first()` — позиционирует указатель запроса на первую запись результата. Возвращает True, если позиционирование прошло успешно, и False — в противном случае;
- ◆ `next()` — позиционирует указатель запроса на следующую запись результата или на первую запись, если этот метод был вызван сразу после выполнения запроса. Возвращает True, если позиционирование прошло успешно, и False — в противном случае;
- ◆ `previous()` — позиционирует указатель запроса на предыдущую запись результата или на последнюю запись, если указатель в данный момент находится за последней записью. Возвращает True, если позиционирование прошло успешно, и False — в противном случае;
- ◆ `last()` — позиционирует указатель запроса на последнюю запись результата. Возвращает True, если позиционирование прошло успешно, и False — в противном случае;
- ◆ `seek(<Номер записи>[, relative=False])` — позиционирует указатель на запись с указанным номером (нумерация записей начинается с нуля). Если необязательным параметром `relative` передано значение True, то позиционирование выполняется относительно текущей записи: положительные значения вызывают смещение указателя «вперед» (к концу), а отрицательные — «назад» (к началу). Возвращает True, если позиционирование прошло успешно, и False — в противном случае;
- ◆ `isValid()` — возвращает True, если внутренний указатель указывает на какую-либо запись, и False, если он имеет неопределенное значение;
- ◆ `at()` — возвращает номер записи, на которую указывает внутренний указатель запроса;
- ◆ `size()` — возвращает количество записей, находящихся в результате запроса, или -1, если этот запрос не выполнял выборку данных.

Для собственно выборки данных следует применять описанные далее методы:

- ◆ `value(<Индекс поля>)` — возвращает значение поля текущей записи с заданным индексом. Поля нумеруются в том порядке, в котором они присутствуют в таблице базы или в SQL-коде запроса;
- ◆ `value(<Имя поля>)` — возвращает значение поля текущей записи с заданным именем;
- ◆ `isNull(<Индекс поля>)` — возвращает True, если в поле с указанным индексом нет значения, и False — в противном случае;

- ◆ `isNull(<Имя поля>)` — возвращает `True`, если в поле с указанным именем нет значения, и `False` — в противном случае.
- ◆ `record()` — если внутренний указатель установлен на какую-либо запись, возвращает сведения об этой записи, в противном случае возвращаются сведения о самой таблице. Возвращаемым результатом является экземпляр класса `QSqlRecord`.

В листинге 26.2 приведен код, извлекающий данные из таблицы `good` созданной ранее базы данных и выводящий их на экран.

#### Листинг 26.2. Выборка данных из базы

```
from PyQt5 import QtWidgets, QSql
import sys
app = QtWidgets.QApplication(sys.argv)
con = QSql.QSqlDatabase.addDatabase('QSQLITE')
con.setDatabaseName('data.sqlite')
con.open()
query = QSql.QSqlQuery()
query.exec("select * from good order by goodname")
lst = []
if query.isActive():
 query.first()
 while query.isValid():
 lst.append(query.value('goodname') + ': ' + str(query.value('goodcount')) + ' шт.')
 query.next()
 for p in lst: print(p)
con.close()
```

Результат работы этого кода:

```
Барабан для принтера: 8 шт.
Бумага для принтера: 3 шт.
Дискета: 10 шт.
```

### 26.3.3. Очистка запроса

Если один и тот же экземпляр класса `QSqlQuery` планируется использовать для выполнения нескольких SQL-запросов, перед выполнением нового запроса следует сбросить его, чтобы освободить отнимаемые предыдущим запросом системные ресурсы. Это выполняется вызовом метода `finish()`. Пример:

```
query = QSql.QSqlQuery()
query.exec("select * from good order by goodname")
Обрабатываем результат запроса
query.finish()
query.exec("select count(*) as cnt from good")
Работаем с новым запросом
```

### 26.3.4. Получение служебных сведений о запросе

Класс QSqlQuery позволяет также получить всевозможные служебные сведения о запросе. Для этого применяются следующие методы:

- ◆ numRowsAffected() — возвращает количество записей, обработанных в процессе выполнения запроса, или -1, если это количество не удается определить. Для запросов выборки данных возвращает None — в этом случае следует вызывать метод size();
- ◆ lastInsertId() — возвращает идентификатор последней добавленной записи. Если запрос не добавлял записи, или если формат базы данных не позволяет определить идентификатор последней добавленной записи, возвращает None;
- ◆ lastError() — возвращает экземпляр объекта QSqlError, описывающий последнюю возникшую в базе данных ошибку;
- ◆ lastQuery() — возвращает код последнего выполненного запроса или пустую строку, если никакой запрос еще не был выполнен;
- ◆ executedQuery() — возвращает код последнего выполненного запроса или пустую строку, если никакой запрос еще не был выполнен. Отличается от метода lastQuery() тем, что все именованные параметры (заданные символьными обозначениями) в возвращающем SQL-коде заменяются вопросительными знаками;
- ◆ boundValue(<Номер параметра>) — возвращает значение параметра запроса с указанным номером;
- ◆ boundValue(<Обозначение параметра>) — возвращает значение параметра запроса с указанным символьным обозначением;
- ◆ boundValues() — возвращает словарь, ключами элементов которого служат символьные обозначения параметров, а значениями элементов — значения этих параметров. Если параметры обозначены вопросительными знаками, в качестве ключей используются произвольные строки вида :a для первого параметра, :bb для второго и т. д.

## 26.4. Модели, связанные с данными

Очень часто данные, хранящиеся в базе, выводятся на экран с применением таких компонентов, как списки или таблицы (подробно списки и таблицы описаны в главе 25). Для этих случаев PyQt предоставляет два класса-модели, извлекающие данные напрямую из базы.

### 26.4.1. Модель, связанная с SQL-запросом

Если требуется вывести на экран данные, извлеченные в результате выполнения SQL-запроса, и эти данные не требуется редактировать, имеет смысл использовать класс QSqlQueryModel. Он представляет модель, связанную с SQL-запросом. Иерархия наследования этого класса:

```
QObject -> QAbstractItemModel -> QAbstractTableModel -> QSqlQueryModel
```

Конструктор класса:

```
<Объект> = QSqlQueryModel([parent=None])
```

Класс QSqlQueryModel поддерживает следующие методы (здесь приведен их сокращенный список, а полный список методов этого класса доступен на страницах <http://doc.qt.io/qt-5/qsqlquerymodel.html> и <http://doc.qt.io/qt-5/qabstractitemmodel.html>):

- ◆ `setQuery(<Код запроса>[, db = QSqlDatabase()])` — задает код запроса для модели. Необязательный параметр `db` задает соединение с базой данных, запрос к которой следует выполнить, — если он не указан, будет использоваться соединение по умолчанию;
- ◆ `query()` — возвращает код запроса, заданного для модели;
- ◆ `record()` — возвращает экземпляр класса `QSqlRecord`, представляющий сведения о структуре результата запроса;
- ◆ `record(<Индекс строки>)` — возвращает экземпляр класса `QSqlRecord`, представляющий сведения о записи, которая соответствует строке модели с указанным индексом;
- ◆ `lastError()` — возвращает экземпляр объекта `QSqlError`, описывающий последнюю возникшую в базе данных ошибку;
- ◆ `index(<Строка>, <Столбец>[, parent=QModelIndex()])` — возвращает индекс (экземпляр класса `QModelIndex`) элемента модели, находящегося на пересечении строки и столбца с указанными индексами. Необязательный параметр `parent` позволяет задать элемент верхнего уровня для искомого элемента — если таковой не задан, будет выполнен поиск элемента на самом верхнем уровне иерархии;
- ◆ `data(<QModelIndex>[, role=DisplayRole])` — возвращает данные, хранимые в указанной в параметре `role` роли элемента, на который ссылается индекс `<QModelIndex>`;
- ◆ `rowCount([parent=QModelIndex()])` — возвращает количество элементов в модели. Необязательный параметр `parent` указывает элемент верхнего уровня, при этом будетозвращено количество вложенных в него элементов. Если параметр не задан, возвращается количество элементов верхнего уровня иерархии;
- ◆ `sort(<Индекс столбца>[, order=AscendingOrder])` — производит сортировку. Если во втором параметре указан атрибут `AscendingOrder` класса `QtCore.Qt`, то сортировка производится в прямом порядке, а если `DescendingOrder` — то в обратном;
- ◆ `setHeaderData(<Индекс>, <Ориентация>, <Значение>[, role>EditRole])` — задает значение для указанной роли заголовка. В первом параметре указывается индекс строки или столбца, а во втором — ориентация (атрибут `Horizontal` или `Vertical` класса `QtCore.Qt`). Метод возвращает значение `True`, если операция успешно выполнена;
- ◆ `headerData(<Индекс>, <Ориентация>[, role=DisplayRole])` — возвращает значение, соответствующее указанной роли заголовка. В первом параметре указывается индекс строки или столбца, а во втором — ориентация.

Рассмотрим пример, выводящий данные из созданной нами ранее базы с помощью компонента таблицы (листинг 26.3).

#### Листинг 26.3. Использование модели, привязанной к SQL-запросу

```
from PyQt5 import QtCore, QtWidgets, QSql
import sys
app = QtWidgets.QApplication(sys.argv)
window = QtWidgets.QTableView()
window.setWindowTitle(" QSqlQueryModel ")
Устанавливаем соединение с базой данных
con = QSql.QSqlDatabase.addDatabase('QSQLITE')
con.setDatabaseName('data.sqlite')
con.open()
```

```
Создаем модель
sqm = QSqlQueryModel(parent = window)
sqm.setQuery('select * from good order by goodname')
Задаем заголовки для столбцов модели
sqm.setHeaderData(1, QtCore.Qt.Horizontal, 'Название')
sqm.setHeaderData(2, QtCore.Qt.Horizontal, 'Кол-во')
Задаем для таблицы только что созданную модель
window.setModel(sqm)
Скрываем первый столбец, в котором выводится идентификатор
window.hideColumn(0)
window.setColumnWidth(1, 150)
window.setColumnWidth(2, 60)
window.resize(230, 130)
window.show()
sys.exit(app.exec_())
```

## 26.4.2. Модель, связанная с таблицей

Если необходимо дать пользователю возможность редактировать данные, хранящиеся в базе, следует использовать класс `QSqlTableModel`. Он представляет модель, связанную непосредственно с указанной таблицей базы данных. Иерархия наследования:

```
QObject -> QAbstractItemModel -> QAbstractTableModel -> QSqlQueryModel -> QSqlTableModel
```

Конструктор класса:

```
<Объект> = QSqlTableModel([parent=None], [db = QSqlDatabase()])
```

Необязательный параметр `db` задает соединение с базой данных, запрос к которой следует выполнить, — если он не указан, будет использоваться соединение по умолчанию.

Класс `QSqlTableModel` наследует все методы из класса `QSqlQueryModel` (см. разд. 26.4.1) и в дополнение к ним определяет следующие наиболее полезные для нас методы (полный их список доступен на странице <http://doc.qt.io/qt-5/qsqltablemodel.html>):

- ◆ `setTable(<Имя таблицы>)` — задает таблицу, данные из которой будут представлены в модели. Отметим, что этот метод лишь выполняет получение из базы данных структуры указанной таблицы, но не загружает сами эти данные;
- ◆ `tableName()` — возвращает имя таблицы, заданной для модели;
- ◆ `setSort(<Индекс столбца>, <Порядок сортировки>)` — задает сортировку данных. Если во втором параметре указан атрибут `AscendingOrder` класса `QtCore.Qt`, то сортировка производится в прямом порядке, а если `DescendingOrder` — то в обратном;
- ◆ `setFilter(<Условие фильтрации>)` — задает условие для фильтрации данных в виде строки в том формате, который применяется в SQL-команде `WHERE` (см. главу 17);
- ◆ `filter()` — возвращает строку с фильтром, заданным для модели;

`select()` — считывает в модель данные из заданной ранее таблицы с учетом указанных параметров сортировки и фильтрации. Возвращает `True`, если считывание данных прошло успешно, и `False` — в противном случае. Метод является слотом. Пример:

```
stm = QSqlTableModel(parent = window)
stm.setTable('good')
```

```
stm.setSort(1, QtCore.Qt.DescendingOrder)
stm.setFilter('goodcount > 2')
stm.select()
```

- ◆ `setEditStrategy(<Режим редактирования>)` — указывает режим редактирования данных в модели. В качестве параметра используется один из атрибутов класса `QSqlTableModel`:
  - `OnFieldChange` — 0 — все изменения переносятся в базу данных немедленно;
  - `OnRowChange` — 1 — изменения переносятся в базу лишь после того, как пользователь перейдет на другую строку;
  - `OnManualSubmit` — 2 — изменения переносятся в базу только после вызова метода `submit()` или `submitAll()`;
- ◆ `insertRow(<Индекс>[, parent=QModelIndex()])` — вставляет пустую запись в позицию, заданную первым параметром. Возвращает значение `True`, если запись была успешно добавлена, и `False` — в противном случае;
- ◆ `insertRows(<Индекс>, <Количество>[, parent=QModelIndex()])` — вставляет указанное количество пустых записей в позицию, заданную первым параметром. Возвращает значение `True`, если записи были успешно добавлены, и `False` — в противном случае;
- ◆ `setData(<QModelIndex>, <Значение>[, role=EditRole])` — задает значение для роли `role` поля записи, на которое указывает индекс `<QModelIndex>`. Возвращает значение `True`, если данные были успешно занесены в запись, и `False` — в противном случае;
- ◆ `removeRow(<Индекс>[, parent=QModelIndex()])` — удаляет запись с указанным индексом. Возвращает значение `True`, если запись была успешно удалена, и `False` — в противном случае;
- ◆ `removeRows(<Индекс>, <Количество>[, parent=QModelIndex()])` — удаляет указанное количество записей, начиная с записи с указанным индексом. Возвращает значение `True`, если записи были успешно удалены, и `False` — в противном случае;

### **ПРИМЕЧАНИЕ**

Нужно отметить, что после удаления записи вызовом метода `removeRow()` или `removeRows()` в модели останется пустая запись, реально не представляющая никакой записи из таблицы. Чтобы убрать ее, достаточно выполнить повторное считывание данных в модель вызовом метода `select()`.

- ◆ `insertRecord(<Индекс>, <QSqlRecord>)` — добавляет в модель новую запись в позицию, указанную первым параметром, — если значение первого параметра отрицательное, запись добавляется в конец модели. Добавляемая запись представляется экземпляром объекта `QSqlRecord`, уже заполненным необходимыми данными. Возвращает `True`, если запись была успешно добавлена, и `False` — в противном случае;
- ◆ `setRecord(<Индекс>, <QSqlRecord>)` — заменяет запись в позиции, указанной первым параметром, новой записью, которая передается вторым параметром в виде экземпляра объекта `QSqlRecord`, уже заполненного необходимыми данными. Возвращает `True`, если запись была успешно изменена, и `False` — в противном случае;
- ◆ `submit()` — переносит в базу данных изменения, сделанные в текущей записи, если был задан режим редактирования `OnManualSubmit`. Возвращает `True`, если изменения были успешно перенесены, и `False` — в противном случае. Метод является слотом;

- ◆ `submitAll()` — переносит в базу данных изменения, сделанные во всех записях, если был задан режим редактирования `OnManualSubmit`. Возвращает `True`, если изменения были успешно перенесены, и `False` — в противном случае. Метод является слотом;
- ◆ `revert()` — отменяет изменения, сделанные в текущей записи, если был задан режим редактирования `OnManualSubmit`. Возвращает `True`, если изменения были успешно отменены, и `False` — в противном случае. Метод является слотом;
- ◆ `revertRow(<Индекс записи>)` — отменяет изменения, сделанные в записи с заданным индексом, если был задан режим редактирования `OnManualSubmit`;
- ◆ `revertAll()` — отменяет изменения, сделанные во всех записях, если был задан режим редактирования `OnManualSubmit`. Возвращает `True`, если изменения были успешно отменены, и `False` — в противном случае;
- ◆ `selectRow(<Индекс строки>)` — обновляет содержимое строки с указанным индексом. Возвращает `True`, если запись была успешно обновлена, и `False` — в противном случае. Метод является слотом;
- ◆ `isDirty(<QModelIndex>)` — возвращает `True`, если запись с указанным индексом (экземпляр класса `QModelIndex`) была изменена, но эти изменения еще не были перенесены в базу данных, и `False` — в противном случае;
- ◆ `isDirty()` — возвращает `True`, если хотя бы одна запись в модели была изменена, но эти изменения еще не были перенесены в базу данных, и `False` — в противном случае;
- ◆ `fieldIndex(<Имя поля>)` — возвращает индекс поля с указанным именем или `-1`, если такого поля нет;
- ◆ `primaryKey()` — возвращает сведения о ключевом индексе таблицы, представленные экземпляром класса `QSqlIndex`, или пустой экземпляр этого класса, если таблица не содержит ключевого индекса.

Методы `insertRecord()` и `setRecord()`, предназначенные, соответственно, для добавления и изменения записи, принимают в качестве второго параметра экземпляр класса `QSqlRecord`. Чтобы создать этот экземпляр, нам следует знать формат вызова конструктора класса. Вот он:

```
<Объект> = QSqlRecord([<QSqlRecord>])
```

Если в параметре указать экземпляр класса `QSqlRecord`, будет создана его копия. Обычно при создании новой записи здесь указывают значение, возвращенное методом `record()` класса `QSqlDatabase` (оно хранит сведения о структуре таблицы и, следовательно, представляет пустую запись), а при правке существующей записи — значение, возвращенное методом `record()`, который унаследован классом `QSqlTableModel` от класса `QSqlQueryModel` (оно представляет запись, которую нужно отредактировать).

Класс `QSqlRecord`, в дополнение к методам, рассмотренным нами в разд. 26.2.1, поддерживает следующие методы:

- ◆ `value(<Индекс поля>)` — возвращает значение поля текущей записи с заданным индексом;
- ◆ `value(<Имя поля>)` — возвращает значение поля текущей записи с заданным именем;
- ◆ `setValue(<Индекс поля>, <Значение>)` — заносит в поле с указанным индексом новое значение;
- ◆ `setValue(<Имя поля>, <Значение>)` — заносит в поле с указанным именем новое значение;

- ◆ `isNull(<Индекс поля>)` — возвращает `True`, если в поле с указанным индексом нет значения, и `False` — в противном случае;
- ◆ `isNull(<Имя поля>)` — возвращает `True`, если в поле с указанным именем нет значения, и `False` — в противном случае;
- ◆ `setNull(<Индекс поля>)` — удаляет значение из поля с указанным индексом;
- ◆ `setNull(<Имя поля>)` — удаляет значение из поля с указанным именем;
- ◆ `clearValues()` — удаляет значения из всех полей записи;
- ◆ `setGenerated(<Индекс поля>, <Флаг>)` — если вторым параметром передано `False`, поле с указанным индексом помечается как неактуальное, и хранящееся в нем значение не будет перенесено в таблицу;
- ◆ `setGenerated(<Имя поля>, <Флаг>)` — если вторым параметром передано `False`, поле с указанным именем помечается как неактуальное, и хранящееся в нем значение не будет перенесено в таблицу;
- ◆ `isGenerated(<Индекс поля>)` — возвращает `False`, если поле с указанным индексом помечено как неактуальное, и `True` — в противном случае;
- ◆ `isGenerated(<Имя поля>)` — возвращает `False`, если поле с указанным именем помечено как неактуальное, и `True` — в противном случае.

Пример кода, добавляющего новую запись в модель:

```
con = QSql.QSqlDatabase.addDatabase('QSQLITE')
con.setDatabaseName('data.sqlite')
con.open()
stm = QSql.QSqlTableModel()
stm.setTable('good')
stm.select()
rec = con.record('good')
rec.setValue('goodname', 'Коврик для мыши')
rec.setValue('goodcount', 3)
stm.insertRecord(-1, rec)
```

Пример кода, редактирующего существующую запись с индексом 3:

```
rec = stm.record(3)
rec.setValue('goodcount', 5)
stm.setRecord(3, rec)
```

Класс `QSqlTableModel` поддерживает такие сигналы:

- ◆ `primeInsert(<Индекс записи>, <QSqlRecord>)` — генерируется перед добавлением записи в модель. В первом параметре доступен целочисленный индекс добавляемой записи, во втором — сама добавляемая запись, обычно пустая, в которую можно занести какие-либо изначальные данные;
- ◆ `beforeInsert(<QSqlRecord>)` — генерируется перед добавлением новой записи в таблицу. В параметре доступна добавляемая запись;
- ◆ `beforeUpdate(<Индекс записи>, <QSqlRecord>)` — генерируется перед изменением записи в таблице. В параметрах доступны целочисленный индекс изменяемой записи и сама изменяемая запись;

- ◆ `beforeDelete(<Индекс записи>)` — генерируется перед удалением записи из таблицы. В параметре доступен целочисленный индекс удаляемой записи;
- ◆ `dataChanged(<QModelIndex>, <QModelIndex>, <Роли>)` — генерируется при изменении данных в модели пользователем. Первым параметром передается индекс верхней левой из набора измененных записей, вторым — индекс правой нижней. Необязательный параметр `roles` хранит список ролей, данные которых изменились, — если указан пустой список, значит, изменились данные во всех ролях.

Сигнал `dataChanged` — идеальное место для вызова методов `submit()` или `submitAll()` в случае, если для модели был задан режим редактирования `OnManualSubmit`. Как мы знаем, эти методы выполняют сохранение отредактированных данных в базе.

В листинге 26.4 представлен код тестового складского приложения, позволяющего не только править, но и добавлять и удалять записи нажатием соответствующих кнопок. А на рис. 26.1 можно увидеть само это приложение в работе.

#### Листинг 26.4. Использование модели, привязанной к таблице

```
from PyQt5 import QtCore, QtWidgets, QSql
import sys

def addRecord():
 # Вставляем пустую запись, в которую пользователь сможет
 # ввести нужные данные
 stm.insertRow(stm.rowCount())

def delRecord():
 # Удаляем запись из модели
 stm.removeRow(tv.currentIndex().row())
 # Выполняем повторное считывание данных в модель,
 # чтобы убрать пустую "мусорную" запись
 stm.select()

app = QtWidgets.QApplication(sys.argv)
window = QtWidgets.QWidget()
window.setWindowTitle("QSqlTableModel")
Устанавливаем соединение с базой данных
con = QSql.QSqlDatabase.addDatabase('QSQLITE')
con.setDatabaseName('data.sqlite')
con.open()
Создаем модель
stm = QSql.QSqlTableModel(parent = window)
stm.setTable('good')
stm.setSort(1, QtCore.Qt.AscendingOrder)
stm.select()
Задаем заголовки для столбцов модели
stm.setHeaderData(1, QtCore.Qt.Horizontal, 'Название')
stm.setHeaderData(2, QtCore.Qt.Horizontal, 'Кол-во')
Задаем для таблицы только что созданную модель
vbox = QtWidgets.QVBoxLayout()
```

```

tv = QtWidgets.QTableView()
tv.setModel(stm)
Скрываем первый столбец, в котором выводится идентификатор
tv.hideColumn(0)
tv.setColumnWidth(1, 150)
tv.setColumnWidth(2, 60)
vbox.addWidget(tv)
btnAdd = QtWidgets.QPushButton("&Добавить запись")
btnAdd.clicked.connect(addRecord)
vbox.addWidget(btnAdd)
btnDel = QtWidgets.QPushButton("&Удалить запись")
btnDel.clicked.connect(delRecord)
vbox.addWidget(btnDel)
window.setLayout(vbox)
window.resize(300, 250)
window.show()
sys.exit(app.exec_())

```

| | Название | Кол-во |
|---|----------------------|--------|
| 1 | Барабан для принтера | 8 |
| 2 | Бумага для принтера  | 3 |
| 3 | Дискета | 10 |
| 4 | Коврик для мыши | 5 |
| 5 | Компакт-диск | 22 |

[Добавить запись](#)


[Удалить запись](#)

Рис. 26.1. Пример складского приложения, использующего модель QSqlTableModel

### 26.4.3. Модель, поддерживающая межтабличные связи

Предположим, что мы решили расширить наше простенькое складское приложение, введя разбиение товаров на категории. В базе данных `data.sqlite` мы создали таблицу `category` с полями `id` и `catname`, а в таблицу `good` добавили поле `category`, где будут храниться идентификаторы категорий.

Теперь попытаемся вывести содержимое таблицы `good` на экран с помощью модели `QSqlTableModel` и компонента таблицы `QTableView`. И сразу увидим, что в колонке, где показывается содержимое поля `category`, выводятся числовые идентификаторы категорий (рис. 26.2). Это вполне понятно, но хотелось бы видеть там наименования категорий вместо непонятной цифри.


**Рис. 26.2.** Пример складского приложения после доработки:  
вместо названий категорий выводятся их числовые идентификаторы

Исправить это поможет класс QSqlRelationalTableModel, добавляющий уже известной нам модели QSqlTableModel возможность связывать таблицы. Мы указываем поле внешнего ключа, первичную таблицу и в ней — поле первичного ключа и поле, откуда будет взято значение для вывода на экран.

Иерархия наследования класса QSqlRelationalTableModel:

```
QObject -> QAbstractItemModel -> QAbstractTableModel -> QSqlQueryModel ->
QSqlTableModel -> QSqlRelationalTableModel
```

Конструктор класса:

```
<Объект> = QSqlRelationalQueryModel([parent=None] [,] ↴
[, db = QSqlDatabase()])
```

Необязательный параметр db задает соединение с базой данных, запрос к которой следует выполнить, — если он не указан, будет использоваться соединение по умолчанию.

Класс QSqlRelationalTableModel наследует все методы из класса QSqlTableModel (см. разд. 26.4.2) и в дополнение к ним определяет следующие полезные для нас методы (полный их список доступен на странице <http://doc.qt.io/qt-5/qsqlrelationaltablemodel.html>):

- ◆ setRelation(<Индекс столбца>, <QSqlRelation>) — задает связь для поля с указанным индексом. Сведения об устанавливаемой связи представляются экземпляром класса QSqlRelation, о котором мы поговорим чуть позже;
- ◆ setJoinMode(<Режим связывания>) — задает режим связывания для всей модели. В качестве параметра указывается один из атрибутов класса QSqlRelationalTableModel:
  - InnerJoin — 0 — каждой записи вторичной таблицы должна соответствовать связанная с ней запись первичной таблицы. Используется по умолчанию;
  - LeftJoin — 1 — записи вторичной таблицы не обязательно должны соответствовать связанная запись первичной таблицы.

Теперь о классе QSqlRelation. Он представляет связь, устанавливаемую между полями таблиц. Конструктор этого класса имеет такой формат:

```
<Объект> = QSqlRelation(<Имя первичной таблицы>, ↴
<Имя поля первичного ключа>, <Имя поля, выводящегося на экран>)
```

Поля, чьи имена указываются во втором и третьем параметрах, относятся к первичной таблице.

Класс QSqlRelation поддерживает несколько методов, но они не очень нам интересны (полное описание этого класса доступно на странице <http://doc.qt.io/qt-5/qsqlrelation.html>).

В листинге 26.5 приведен код исправленного складского приложения, а на рис. 26.3 показан его интерфейс.

#### Листинг 26.5. Использование модели QSqlRelationalTableModel

```
from PyQt5 import QtCore, QtWidgets, QSql
import sys

def addRecord():
 stm.insertRow(stm.rowCount())

def delRecord():
 stm.removeRow(tv.currentIndex().row())
 stm.select()

app = QtWidgets.QApplication(sys.argv)
window = QtWidgets.QWidget()
window.setWindowTitle("QRelationalSqlTableModel")
con = QSql.QSqlDatabase.addDatabase('QSQLITE')
con.setDatabaseName('data.sqlite')
con.open()
stm = QSql.QSqlRelationalTableModel(parent = window)
stm.setTable('good')
stm.setSort(1, QtCore.Qt.AscendingOrder)
Задаем для поля категории связь с таблицей списка категорий
stm.setRelation(3, QSql.QSqlRelation('category', 'id', 'catname'))
stm.select()
stm.setHeaderData(1, QtCore.Qt.Horizontal, 'Название')
stm.setHeaderData(2, QtCore.Qt.Horizontal, 'Кол-во')
stm.setHeaderData(3, QtCore.Qt.Horizontal, 'Категория')
vbox = QtWidgets.QVBoxLayout()
tv = QtWidgets.QTableView()
tv.setModel(stm)
tv.hideColumn(0)
tv.setColumnWidth(1, 150)
tv.setColumnWidth(2, 60)
tv.setColumnWidth(3, 150)
vbox.addWidget(tv)
btnAdd = QtWidgets.QPushButton("&Добавить запись")
btnAdd.clicked.connect(addRecord)
vbox.addWidget(btnAdd)
btnDel = QtWidgets.QPushButton("&Удалить запись")
btnDel.clicked.connect(delRecord)
vbox.addWidget(btnDel)
```

```
window.setLayout (vbox)
window.resize(430, 250)
window.show()
sys.exit(app.exec_())
```

| | Название | Кол-во | Категория  |
|---|----------------------|--------|------------|
| 1 | Барабан для принтера | 8 | Расходники |
| 2 | Бумага для принтера  | 3 | Расходники |
| 3 | Дискета | 10 | Носители |

[Добавить запись](#)

[Удалить запись](#)

Рис. 26.3. Пример складского приложения, использующего модель QSqlRelationalTableModel: на экран выводятся названия категорий

#### 26.4.4. Использование связанных делегатов

К сожалению, наше новое приложение имеет один существеннейший недостаток — как только мы решим добавить новую запись или даже исправить уже существующую, то столкнемся с тем, что все сделанные нами изменения не сохраняются. Почему?

Дело в том, что модель QSqlRelationalTableModel не «знает», как перевести введенное нами название категории в ее идентификатор, который и хранится в поле `category` таблицы `good`. Она лишь выполняет попытку занести строковое название категории в поле целочисленного типа, что вполне ожидаемо вызывает ошибку, и запись в таблице не сохраняется.

Исправить такое положение дел нам позволит особый делегат, называемый *связанным* (о делегатах рассказывалось в разд. 25.8). Он способен выполнить поиск в первичной таблице нужной записи, извлечь ее идентификатор и сохранить его в поле вторичной таблицы. А, кроме того, он представляет все доступные для занесения в поле значения, взятые из первичной таблицы, в виде раскрывающегося списка — очень удобно!

Функциональность связанного делегата реализует класс `QSqlRelationalDelegate`. Иерархия наследования:

```
QObject -> QAbstractItemDelegate -> QItemDelegate -> QSqlRelationalDelegate
```

Использовать связанный делегат очень просто — нужно лишь создать его экземпляр, передав конструктору класса ссылку на компонент-представление (в нашем случае — таблицу), и вызвать у представления метод `setItemDelegate()`, `setItemDelegateForColumn()` или `setItemDelegateForRow()`, указав в нем только что созданный делегат.

Здесь надо признаться, что в коде PyQt 5 присутствует ошибка, приводящая к тому, что, если пользователь исправит значение в столбце, для которого был задан делегат

`QSqlRelationalDelegate`, и перейдет на другую строку компонента-представления, то вместо исправленного значения будет выведен его идентификатор (как будто мы вообще не использовали упомянутый делегат). Такая ошибка проявляется не во всех случаях, но довольно часто.

Чтобы обезопасить себя от этой ошибки, следует выполнить два действия:


1. Задать для таблицы режим редактирования данных `OnManualSubmit`.
2. Привязать к сигналу `dataChanged` модели обработчик, выполняющий собственно сохранение данных в базе вызовом метода `submit()` или `submitAll()` этой же модели. Проще всего задать один из этих методов, которые, как мы помним, являются слотами, в качестве обработчика сигнала прямо в выражении его привязки.

Исходя из этого, давайте, наконец, доделаем до конца наше складское приложение, дав пользователю возможность выбирать категории товаров из списка. Для этого нам потребуется лишь вставить в код листинга 25.5 три новых выражения (в приведенном далее листинге 26.6 они выделены полужирным шрифтом):

**Листинг 26.6. Использование связанного делегата (фрагмент исправленного кода из листинга 26.5)**

```
stm = QSql.QSqlRelationalTableModel(parent = window)
stm.setEditStrategy(QSql.QSqlTableModel.OnManualSubmit)
stm.setTable('good')
...
stm.setHeaderData(3, QtCore.Qt.Horizontal, 'Категория')
stm.dataChanged.connect(stm.submitAll)
vbox = QtWidgets.QVBoxLayout()
...
tv = QtWidgets.QTableView()
tv.setModel(stm)
tv.setItemDelegateForColumn(3, QSql.QSqlRelationalDelegate(tv))
tv.hideColumn(0)
```

Интерфейс законченного приложения показан на рис. 26.4.


**Рис. 26.4.** Окончательный вариант складского приложения, использующего связанный делегат


## ГЛАВА 27

# Работа с графикой

Все компоненты, которые мы рассматривали в предыдущих главах, на самом деле нарисованы. То есть, каждый раз, когда компонент становится видимым (в первый раз, при отображении части компонента, ранее перекрытой другим окном, или после изменения его параметров), вызывается метод `paintEvent()` (см. разд. 22.7.3). Вызвать событие перерисовки компонента можно и искусственно — с помощью методов `repaint()` и `update()` класса `QWidget`. Внутри метода `paintEvent()` выполняется рисование компонента с помощью методов класса `QPainter`.

Класс `QPainter` поддерживает все необходимые средства, позволяющие выполнять рисование геометрических фигур и вывод текста на поверхности, которая реализуется классом `QPaintDevice`. Класс `QWidget` наследует класс `QPaintDevice`. В свою очередь класс `QWidget` наследуют все компоненты, поэтому мы можем рисовать на поверхности любого компонента. Класс `QPaintDevice` наследуют также классы `QPicture`, `QPixmap`, `QImage`, `QPagedPaintDevice` и некоторые другие.

Класс `QPicture` позволяет сохранить команды рисования в метафайл, а затем считать их из файла и воспроизвести на какой-либо поверхности. Классы `QPixmap` и `QImage` позволяют обрабатывать изображения. Основные методы этих классов мы рассмотрим далее в этой главе.

Класс `QPagedPaintDevice` является базовым для классов `QPrinter` (позволяет выводить документы на печать) и `QPdfWriter` (используется для экспорта документов в PDF-файлы). Мы рассмотрим их в главе 32.

Все описанные в этой главе классы объявлены в модуле `QtGui`, если не указано обратное.

Библиотека PyQt 5 также позволяет работать с SVG-графикой и включает в свой состав поддержку технологии OpenGL, предназначеннной для обработки двумерной и трехмерной графики. Рассмотрение этих возможностей выходит за рамки нашей книги, поэтому за подробной информацией о них вам следует обратиться к соответствующей документации.

## 27.1. Вспомогательные классы

Прежде чем изучать работу с графикой, необходимо рассмотреть несколько вспомогательных классов, с помощью которых производится настройка различных параметров: цвета, характеристик шрифта, стиля пера и кисти. Кроме того, мы рассмотрим классы, описывающие геометрические фигуры (например, линию и многоугольник).

### 27.1.1. Класс QColor: цвет

Класс `QColor` описывает цвет в цветовых моделях RGB, CMYK, HSV или HSL. Форматы конструктора класса `QColor`:

```
<Объект> = QColor()
<Объект> = QColor(<Красный>, <Зеленый>, <Синий>[, alpha=255])
<Объект> = QColor(<Строка>)
<Объект> = QColor(<Атрибут цвета>)
<Объект> = QColor(<Число>)
<Объект> = QColor(<QColor>)
```

Первый конструктор создает невалидный объект. Проверить объект на валидность можно с помощью метода `isValid()`. Метод возвращает значение `True`, если объект является валидным, и `False` — в противном случае.

Второй конструктор позволяет указать целочисленные значения красной, зеленой и синей составляющих цвета модели RGB. В качестве параметров указываются числа от 0 до 255. Необязательный параметр `alpha` задает степень прозрачности цвета. Значение 0 соответствует прозрачному цвету, а значение 255 — полностью непрозрачному. Пример указания красного цвета:

```
red = QtGui.QColor(255, 0, 0)
```

В третьем конструкторе цвет указывается в виде строки в форматах "#RGB", "#RRGGBB", "#AARRGGBB" (здесь AA обозначает степень прозрачности цвета), "#RRRGGBBB", "#RRRRGGGGBBBB", "Название цвета" или "transparent" (для прозрачного цвета). Примеры:

```
red = QtGui.QColor("#f00")
darkBlue = QtGui.QColor("#000080")
semiTransparentDarkBlue = QtGui.QColor("#7F000080")
white = QtGui.QColor("white")
```

Получить список всех поддерживаемых названий цветов позволяет статический метод `colorNames()`. Проверить правильность строки с названием цвета можно с помощью статического метода `isValidColor(<Строка>)`, который возвращает значение `True`, если строка является правильным наименованием цвета, и `False` — в противном случае. Примеры:

```
print(QtGui.QColor.colorNames()) # ['aliceblue', 'antiquewhite', ...]
print(QtGui.QColor.isValidColor("lightcyan")) # True
```

В четвертом конструкторе указываются следующие атрибуты из класса `QtCore.Qt`: `white`, `black`, `red`, `darkRed`, `green`, `darkGreen`, `blue`, `darkBlue`, `cyan`, `darkCyan`, `magenta`, `darkMagenta`, `yellow`, `darkYellow`, `gray`, `darkGray`, `lightGray`, `color0`, `color1` или `transparent` (прозрачный цвет). Атрибуты `color0` (прозрачный цвет) и `color1` (непрозрачный цвет) используются в двухцветных изображениях. Пример:

```
black = QtCore.Qt.black
```

В пятом конструкторе указывается целочисленное значение цвета, а шестой конструктор создает новый объект на основе указанного в параметре.

Задать или получить значения в цветовой модели RGB (Red, Green, Blue — красный, зеленый, синий) позволяют следующие методы:

- ◆ `setNamedColor(<Строка>)` — задает название цвета в виде строки в форматах "#RGB", "#RRGGBB", "#AARRGGBB", "#RRRGGBBB", "#RRRRGGGGBBBB", "Название цвета" или "transparent" (для прозрачного цвета);

- ◆ `name()` — возвращает строковое представление цвета в формате "#RRGGBB";
- ◆ `name(<формат>)` — возвращает строковое представление цвета в заданном формате. В качестве формата указывается один из атрибутов класса `QColor`: `HexRgb` (0, формат "#RRGGBB") или `HexArgb` (1, формат "#AARRGGBB");
- ◆ `setRgb(<Красный>, <Зеленый>, <Синий>[, alpha=255])` — задает целочисленные значения красной, зеленой и синей составляющих цвета модели RGB. В качестве параметров указываются числа от 0 до 255. Необязательный параметр `alpha` задает степень прозрачности цвета: значение 0 соответствует прозрачному цвету, а значение 255 — полностью непрозрачному;
- ◆ `setRgb(<Число>)` и `setRgba(<Число>)` — задают целочисленное значение цвета, второй метод — со степенью прозрачности;
- ◆ `setRed(<Красный>), setGreen(<Зеленый>), setBlue(<Синий>)` и `setAlpha(<Прозрачность>)` — задают значения отдельных составляющих цвета. В качестве параметров указываются числа от 0 до 255;
- ◆ `fromRgb(<Красный>, <Зеленый>, <Синий>[, alpha=255])` — возвращает экземпляр класса `QColor` с указанными значениями. В качестве параметров указываются числа от 0 до 255. Метод является статическим. Пример:

```
white = QtGui.QColor.fromRgb(255, 255, 255)
```

- ◆ `fromRgb(<Число>)` и `fromRgba(<Число>)` — возвращают экземпляр класса `QColor` со значениями, соответствующими целым числам, которые указаны в параметрах. Метод является статическим. Пример:

```
white = QtGui.QColor.fromRgba(4294967295)
```

- ◆ `getRgb()` — возвращает кортеж из четырех целочисленных значений (<Красный>, <Зеленый>, <Синий>, <Прозрачность>);
- ◆ `red(), green(), blue()` и `alpha()` — возвращают целочисленные значения отдельных составляющих цвета;
- ◆ `rgb()` и `rgba()` — возвращают целочисленное значение цвета;
- ◆ `setRgbF(<Красный>, <Зеленый>, <Синий>[, alpha=1.0])` — задает значения красной, зеленой и синей составляющих цвета модели RGB. В качестве параметров указываются вещественные числа от 0.0 до 1.0. Необязательный параметр `alpha` задает степень прозрачности цвета: значение 0.0 соответствует прозрачному цвету, а значение 1.0 — полностью непрозрачному;
- ◆ `setRedF(<Красный>), setGreenF(<Зеленый>), setBlueF(<Синий>)` и `setAlphaF(<Прозрачность>)` — задают значения отдельных составляющих цвета. В качестве параметров указываются вещественные числа от 0.0 до 1.0;
- ◆ `fromRgbF(<Красный>, <Зеленый>, <Синий>[, alpha=1.0])` — возвращает экземпляр класса `QColor` с указанными значениями. В качестве параметров указываются вещественные числа от 0.0 до 1.0. Метод является статическим. Пример:

```
white = QtGui.QColor.fromRgbF(1.0, 1.0, 1.0, 1.0)
```

- ◆ `getRgbF()` — возвращает кортеж из четырех вещественных значений (<Красный>, <Зеленый>, <Синий>, <Прозрачность>);
- ◆ `redF(), greenF(), blueF()` и `alphaF()` — возвращают вещественные значения отдельных составляющих цвета;

- ◆ `lighter([factor=150])` — если параметр имеет значение больше 100, то возвращает новый объект с более светлым цветом, а если меньше 100 — то с более темным;
- ◆ `darker([factor=200])` — если параметр имеет значение больше 100, то возвращает новый объект с более темным цветом, а если меньше 100 — то с более светлым.

Задать или получить значения в цветовой модели CMYK (Cyan, Magenta, Yellow, Key — голубой, пурпурный, желтый, «ключевой», он же черный) позволяют следующие методы:

- ◆ `setCmyk(<Голубой>, <Пурпурный>, <Желтый>, <Черный>[, alpha=255])` — задает целочисленные значения составляющих цвета модели CMYK. В качестве параметров указываются числа от 0 до 255. Необязательный параметр `alpha` задает степень прозрачности цвета: значение 0 соответствует прозрачному цвету, а значение 255 — полностью непрозрачному;
- ◆ `fromCmyk(<Голубой>, <Пурпурный>, <Желтый>, <Черный>[, alpha=255])` — возвращает экземпляр класса `QColor` с указанными значениями. В качестве параметров указываются числа от 0 до 255. Метод является статическим. Пример:

```
white = QtGui.QColor.fromCmyk(0, 0, 0, 0, 255)
```

- ◆ `getCmyk()` — возвращает кортеж из пяти целочисленных значений (`<Голубой>, <Пурпурный>, <Желтый>, <Черный>, <Прозрачность>`);
- ◆ `cyan()`, `magenta()`, `yellow()`, `black()` и `alpha()` — возвращают целочисленные значения отдельных составляющих цвета;
- ◆ `setCmykF(<Голубой>, <Пурпурный>, <Желтый>, <Черный>[, alpha=1.0])` — задает значения составляющих цвета модели CMYK. В качестве параметров указываются вещественные числа от 0.0 до 1.0. Необязательный параметр `alpha` задает степень прозрачности цвета: значение 0.0 соответствует прозрачному цвету, а значение 1.0 — полностью непрозрачному;
- ◆ `fromCmykF(<Голубой>, <Пурпурный>, <Желтый>, <Черный>[, alpha=1.0])` — возвращает экземпляр класса `QColor` с указанными значениями. В качестве параметров указываются вещественные числа от 0.0 до 1.0. Метод является статическим. Пример:

```
white = QtGui.QColor.fromCmykF(0.0, 0.0, 0.0, 0.0, 1.0)
```

- ◆ `getCmykF()` — возвращает кортеж из пяти вещественных значений (`<Голубой>, <Пурпурный>, <Желтый>, <Черный>, <Прозрачность>`);
- ◆ `cyanF()`, `magentaF()`, `yellowF()`, `blackF()` и `alphaF()` — возвращают вещественные значения отдельных составляющих цвета.

Задать или получить значения в цветовой модели HSV (Hue, Saturation, Value — оттенок, насыщенность, значение, она же яркость) позволяют следующие методы:

- ◆ `setHsv(<Оттенок>, <Насыщенность>, <Значение>[, alpha=255])` — задает целочисленные значения составляющих цвета модели HSV. В первом параметре указывается число от 0 до 359, а в остальных параметрах — числа от 0 до 255;
  - ◆ `fromHsv(<Оттенок>, <Насыщенность>, <Значение>[, alpha=255])` — возвращает экземпляр класса `QColor` с указанными значениями. Метод является статическим. Пример:
- ```
white = QtGui.QColor.fromHsv(0, 0, 255, 255)
```
- ◆ `getHsv()` — возвращает кортеж из четырех целочисленных значений (`<Оттенок>, <Насыщенность>, <Значение>, <Прозрачность>`);

- ◆ `hsvHue()`, `hsvSaturation()`, `value()` и `alpha()` — возвращают целочисленные значения отдельных составляющих цвета;
 - ◆ `setHsvF(<Оттенок>, <Насыщенность>, <Значение>[, alpha=1.0])` — задает значения составляющих цвета модели HSV. В качестве параметров указываются вещественные числа от 0.0 до 1.0;
 - ◆ `fromHsvF(<Оттенок>, <Насыщенность>, <Значение>[, alpha=1.0])` — возвращает экземпляр класса `QColor` с указанными значениями. В качестве параметров указываются вещественные числа от 0.0 до 1.0. Метод является статическим. Пример:
- ```
white = QtGui.QColor.fromHsvF(0.0, 0.0, 1.0, 1.0)
```
- ◆ `getHsvF()` — возвращает кортеж из четырех вещественных значений (`<Оттенок>`, `<Насыщенность>`, `<Значение>`, `<Прозрачность>`);
  - ◆ `hsvHueF()`, `hsvSaturationF()`, `valueF()` и `alphaF()` — возвращают вещественные значения отдельных составляющих цвета.

Цветовая модель HSL (Hue, Saturation, Lightness — оттенок, насыщенность, яркость) отличается от модели HSV только последней составляющей. Описание этой модели и полный перечень методов для установки и получения значений вы найдете в соответствующей документации.

Для получения типа используемой модели и преобразования между моделями предназначены следующие методы:

- ◆ `spec()` — позволяет узнать тип используемой модели. Возвращает значение одного из следующих атрибутов, определенных в классе `QColor`: `Invalid` (0), `Rgb` (1), `Hsv` (2), `Cmyk` (3) или `Hsl` (4);
- ◆ `convertTo(<Тип модели>)` — преобразует тип модели. В качестве параметра указываются атрибуты, которые приведены в описании метода `spec()`. Метод возвращает новый объект. Пример преобразования:

```
whiteHSV = QtGui.QColor.fromHsv(0, 0, 255)
whiteRGB = whiteHSV.convertTo(QtGui.QColor.Rgb)
```

Вместо метода `convertTo()` удобнее воспользоваться методами `toRgb()`, `toCmyk()`, `toHsv()` или `toHsl()`, которые возвращают новый объект. Пример:

```
whiteHSV = QtGui.QColor.fromHsv(0, 0, 255)
whiteRGB = whiteHSV.toRgb()
```

## 27.1.2. Класс `QPen`: перо

Класс `QPen` описывает виртуальное перо, с помощью которого производится рисование точек, линий и контуров фигур. Форматы конструктора класса:

```
<Объект> = QPen()
<Объект> = QPen(<QColor>)
<Объект> = QPen(<Стиль>)
<Объект> = QPen(<QBrush>, <Ширина>[, style=SolidLine] [, cap=SquareCap] [, join=BevelJoin])
<Объект> = QPen(<QPen>)
```

Первый конструктор создает перо черного цвета с настройками по умолчанию. Второй конструктор задает только цвет пера с помощью экземпляра класса `QColor`. Третий конструктор позволяет указать стиль линии — в качестве значения указываются следующие атрибуты класса `QtCore.Qt`:

- ◆ `NoPen` — 0 — линия не выводится;
- ◆ `SolidLine` — 1 — сплошная линия;
- ◆ `DashLine` — 2 — штриховая линия;
- ◆ `DotLine` — 3 — точечная линия;
- ◆ `DashDotLine` — 4 — штрих и точка, штрих и точка и т. д.;
- ◆ `DashDotDotLine` — 5 — штрих и две точки, штрих и две точки и т. д.;
- ◆ `CustomDashLine` — 6 — пользовательский стиль.

Четвертый конструктор позволяет задать все характеристики пера за один раз: в первом параметре указывается экземпляр класса `QBrush` или `QColor`, ширина линии передается во втором параметре, стиль линии — в необязательном параметре `style`, а необязательный параметр `cap` задает стиль концов линии, где в качестве значения указываются следующие атрибуты класса `QtCore.Qt`:

- ◆ `FlatCap` — 0 — квадратный конец линии. Длина линии не превышает указанных граничных точек;
- ◆ `SquareCap` — 16 — квадратный конец линии. Длина линии увеличивается с обоих концов на половину ширины линии;
- ◆ `RoundCap` — 32 — скругленные концы. Длина линии увеличивается с обоих концов на половину ширины линии.

Необязательный параметр `join` задает стиль перехода одной линии в другую — в качестве значения указываются следующие атрибуты класса `QtCore.Qt`:

- ◆ `MiterJoin` — 0 — линии соединяются под острым углом;
- ◆ `BevelJoin` — 64 — пространство между концами линий заполняется цветом линии;
- ◆ `RoundJoin` — 128 — скругленные углы;
- ◆ `SvgMiterJoin` — 256 — линии соединяются под острым углом, как определено в спецификации SVG 1.2 Tiny.

Класс `QPen` поддерживает следующие методы (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qpen.html>):

- ◆ `setColor(<QColor>)` — задает цвет линии;
- ◆ `setBrush(<QBrush>)` — задает кисть;
- ◆ `setWidth(<Ширина типа int>)` и `setWidthF(<Ширина типа float>)` — задают ширину линии целым числом или числом с плавающей точкой соответственно;
- ◆ `setStyle(<Стиль>)` — задает стиль линии (см. значения параметра `style` в четвертом формате конструктора класса `QPen`);
- ◆ `setCapStyle(<Стиль>)` — задает стиль концов линии (см. значения параметра `cap` в четвертом формате конструктора класса `QPen`);
- ◆ `setJoinStyle(<Стиль>)` — задает стиль перехода одной линии в другую (см. значения параметра `join` в четвертом формате конструктора класса `QPen`).

### 27.1.3. Класс **QBrush**: кисть

Класс **QBrush** описывает виртуальную кисть, с помощью которой производится заливка фигур. Форматы конструктора класса:

```
<Объект> = QBrush()
<Объект> = QBrush(<QColor>[, style=SolidPattern])
<Объект> = QBrush(<Атрибут цвета>[, style=SolidPattern])
<Объект> = QBrush(<Стиль кисти>)
<Объект> = QBrush(<QGradient>)
<Объект> = QBrush(<QColor>, <QPixmap>)
<Объект> = QBrush(<Атрибут цвета>, <QPixmap>)
<Объект> = QBrush(<QPixmap>)
<Объект> = QBrush(<QImage>)
<Объект> = QBrush(<QBrush>)
```

Параметр **<QColor>** задает цвет кисти в виде экземпляра класса **QColor**, а параметр **<Атрибут цвета>** — в виде атрибута класса **QtCore.Qt** (например, **black**).

В параметрах **<Стиль кисти>** и **style** указываются атрибуты класса **QtCore.Qt**, задающие стиль кисти: **NoBrush**, **SolidPattern**, **Dense1Pattern**, **Dense2Pattern**, **Dense3Pattern**, **Dense4Pattern**, **Dense5Pattern**, **Dense6Pattern**, **Dense7Pattern**, **CrossPattern** и др. С помощью этого параметра можно сделать цвет сплошным (**SolidPattern**) или имеющим текстуру (например, атрибут **CrossPattern** задает текстуру в виде сетки).

Параметр **<QGradient>** позволяет установить градиентную заливку. В качестве значения указываются экземпляры классов, порожденных от класса **QGradient**: **QLinearGradient** (линейный градиент), **QConicalGradient** (конический градиент) или **QRadialGradient** (радиальный градиент). За подробной информацией по этим классам обращайтесь к соответствующей документации.

Параметры **<QPixmap>** и **<QImage>** предназначены для установки изображения в качестве текстуры, которой будут заливаться рисуемые фигуры.

Класс **QBrush** поддерживает следующие полезные для нас методы (полный их список приведен на странице <http://doc.qt.io/qt-5/qbrush.html>):

- ◆ **setColor(<QColor>)** и **setColor(<Атрибут цвета>)** — задают цвет кисти;
- ◆ **setStyle(<Стиль>)** — задает стиль кисти (см. значения параметра **style** в конструкторе класса **QBrush**);
- ◆ **setTexture(<QPixmap>)** — устанавливает растровое изображение в качестве текстуры. Можно указать экземпляр класса **QPixmap** или **QBitmap**;
- ◆ **setTextureImage(<QImage>)** — устанавливает изображение в качестве текстуры.

### 27.1.4. Класс **QLine**: линия

Класс **QLine** из модуля **QtCore** описывает координаты линии. Форматы конструктора класса:

```
<Объект> = QLine()
<Объект> = QLine(<QPoint>, <QPoint>)
<Объект> = QLine(<X1>, <Y1>, <X2>, <Y2>)
<Объект> = QLine(<QLine>)
```

Первый конструктор создает линию, имеющую неустановленные местоположение и размеры. Во втором и третьем конструкторах указываются координаты начальной и конечной точек в виде экземпляров класса `QPoint` или целочисленных значений через запятую. Четвертый конструктор создает новый объект на основе другого объекта.

Класс `QLine` поддерживает следующие основные методы (полный их список доступен на странице <http://doc.qt.io/qt-5/qline.html>):

- ◆ `isNull()` — возвращает значение `True`, если начальная или конечная точка не установлены, и `False` — в противном случае;
- ◆ `setPoints(<QPoint>, <QPoint>)` — задает координаты начальной и конечной точек в виде экземпляров класса `QPoint`;
- ◆ `setLine(<X1>, <Y1>, <X2>, <Y2>)` — задает координаты начальной и конечной точек в виде целочисленных значений через запятую;
- ◆ `setP1(<QPoint>)` — задает координаты начальной точки;
- ◆ `setP2(<QPoint>)` — задает координаты конечной точки;
- ◆ `p1()` — возвращает координаты (экземпляр класса `QPoint`) начальной точки;
- ◆ `p2()` — возвращает координаты (экземпляр класса `QPoint`) конечной точки;
- ◆ `x1()`, `y1()`, `x2()` и `y2()` — возвращают значения отдельных составляющих координат начальной и конечной точек в виде целых чисел;
- ◆ `dx()` — возвращает горизонтальную составляющую вектора линии;
- ◆ `dy()` — возвращает вертикальную составляющую вектора линии.

#### **ПРИМЕЧАНИЕ**

Класс `QLine` предназначен для работы с целыми числами. Чтобы работать с вещественными числами, необходимо использовать класс `QLineF`.

### **27.1.5. Класс `QPolygon`: многоугольник**

Класс `QPolygon` описывает координаты вершин многоугольника. Форматы конструктора класса:

```
<Объект> = QPolygon()
<Объект> = QPolygon(<Список с экземплярами класса QPoint>)
<Объект> = QPolygon(<QRect>[, closed=False])
<Объект> = QPolygon(<Количество вершин>)
<Объект> = QPolygon(<QPolygon>)
```

Первый конструктор создает пустой объект. Заполнить объект координатами вершин можно с помощью оператора `<<`. Пример добавления координат вершин треугольника:

```
polygon = QtGui.QPolygon()
polygon << QtCore.QPoint(20, 50) << QtCore.QPoint(280, 50)
polygon << QtCore.QPoint(150, 280)
```

Во втором конструкторе указывается список с экземплярами класса `QPoint`, которые задают координаты отдельных вершин. Пример:

```
polygon = QtGui.QPolygon([QtCore.QPoint(20, 50), QtCore.QPoint(280, 50),
 QtCore.QPoint(150, 280)])
```

Третий конструктор создает многоугольник на основе экземпляра класса `QRect`. Если параметр `closed` имеет значение `False`, то будут созданы четыре вершины, а если значение `True` — то пять вершин.

В четвертом конструкторе можно указать количество вершин, а затем задать координаты путем присваивания значения по индексу:

```
polygon = QtGui.QPolygon(3)
polygon[0] = QtCore.QPoint(20, 50)
polygon[1] = QtCore.QPoint(280, 50)
polygon[2] = QtCore.QPoint(150, 280)
```

Пятый конструктор создает новый объект на основе другого объекта.

Класс `QPolygon` поддерживает следующие методы (здесь приведены только основные — полный их список можно найти на странице <http://doc.qt.io/qt-5/qpolygon.html>):

- ◆ `setPoints()` — устанавливает координаты вершин. Ранее установленные значения удаляются. Форматы метода:

```
setPoints(<Список с координатами>)
setPoints(<X1>, <Y1>[, ..., <Xn>, <Yn>])
```

Пример указания значений:

```
polygon = QtGui.QPolygon()
polygon.setPoints([20,50, 280,50, 150,280])
```

- ◆ `prepend(<QPoint>)` — добавляет новую вершину в начало объекта;
- ◆ `append(<QPoint>)` — добавляет новую вершину в конец объекта. Добавить вершину можно также с помощью операторов `<<` и `+=`;
- ◆ `insert(<Индекс>, <QPoint>)` — добавляет новую вершину в указанную позицию;
- ◆ `setPoint()` — задает координаты для вершины с указанным индексом. Форматы метода:

```
setPoint(<Индекс>, <QPoint>)
setPoint(<Индекс>, <X>, <Y>)
```

Можно также задать координаты путем присваивания значения по индексу:

```
polygon = QtGui.QPolygon(3)
polygon.setPoint(0, QtCore.QPoint(20, 50))
polygon.setPoint(1, 280, 50)
polygon[2] = QtCore.QPoint(150, 280)
```

- ◆ `point(<Индекс>)` — возвращает экземпляр класса `QPoint` с координатами вершины, индекс которой указан в параметре. Получить значение можно также с помощью операции доступа по индексу. Пример:

```
polygon = QtGui.QPolygon([20,50, 280,50, 150,280])
print(polygon.point(0)) # PyQt5.QtCore.QPoint(20, 50)
print(polygon[1]) # PyQt5.QtCore.QPoint(280, 50)
```

- ◆ `remove(<Индекс>[, <Количество>])` — удаляет указанное количество вершин, начиная с индекса `<Индекс>`. Если второй параметр не указан, то удаляется одна вершина. Удалить вершину можно также с помощью оператора `del` по индексу или срезу;
- ◆ `clear()` — удаляет все вершины;

- ◆ `size()` и `count([<QPoint>])` — возвращают количество вершин. Если в методе `count()` указан параметр, возвращается только количество вершин с указанными координатами. Получить количество вершин можно также с помощью функции `len()`;
- ◆ `isEmpty()` — возвращает значение `True`, если объект пустой (многоугольник не содержит ни одной вершины), и `False` — в противном случае;
- ◆ `boundingRect()` — возвращает экземпляр класса `QRect` с координатами и размерами прямоугольной области, в которую вписан многоугольник.

#### **ПРИМЕЧАНИЕ**

Класс `QPolygon` предназначен для работы с целыми числами. Чтобы работать с вещественными числами, необходимо использовать класс `QPolygonF`.

### **27.1.6. Класс `QFont`: шрифт**

Класс `QFont` описывает характеристики шрифта. Форматы конструктора класса:

```
<Объект> = QFont()
<Объект> = QFont(<Название шрифта>, pointSize=-1[, weight=-1
[, italic=False])
<Объект> = QFont(<QFont>)
```

Первый конструктор создает объект шрифта с настройками, используемыми приложением по умолчанию. Установить шрифт приложения по умолчанию позволяет статический метод `setFont()` класса `QApplication`.

Второй конструктор позволяет указать основные характеристики шрифта. В первом параметре указывается название шрифта или семейства в виде строки. Необязательный параметр `pointSize` задает размер шрифта. В параметре `weight` можно указать степень жирности шрифта: число от 0 до 99 или значение атрибута `Light` (25), `Normal` (50), `DemiBold` (63), `Bold` (75) или `Black` (87) класса `QFont`. Если в параметре `italic` указано значение `True`, шрифт будет курсивным.

Третий конструктор создает новый объект на основе другого объекта.

Класс `QFont` поддерживает следующие методы (здесь приведены только основные — полный их список можно найти по адресу <http://doc.qt.io/qt-5/qfont.html>):

- ◆ `setFamily(<Название шрифта>)` — задает название шрифта или семейства шрифтов;
- ◆ `family()` — возвращает название шрифта;
- ◆ `setPointSize(<Размер типа int>)` и `setPointSizeF(<Размер типа float>)` — задают размер шрифта в пунктах;
- ◆ `pointSize()` — возвращает размер шрифта в пунктах в виде целого числа или значение `-1`, если размер шрифта был установлен в пикселях;
- ◆ `pointSizeF()` — возвращает размер шрифта в пунктах в виде вещественного числа или значение `-1`, если размер шрифта был установлен в пикселях;
- ◆ `setPixelSize(<Размер>)` — задает размер шрифта в пикселях;
- ◆ `pixelSize()` — возвращает размер шрифта в пикселях или `-1`, если размер шрифта был установлен в пунктах;
- ◆ `setWeight(<Жирность>)` — задает степень жирности шрифта (см. описание параметра `weight` во втором конструкторе класса `QFont`);

- ◆ `weight()` — возвращает степень жирности шрифта;
- ◆ `setBold(<Флаг>)` — если в качестве параметра указано значение `True`, то жирность шрифта устанавливается равной значению атрибута `Bold`, а если `False` — то равной значению атрибута `Normal` класса `QFont`;
- ◆ `bold()` — возвращает значение `True`, если степень жирности шрифта больше значения атрибута `Normal` класса `QFont`, и `False` — в противном случае;
- ◆ `setItalic(<Флаг>)` — если в качестве параметра указано значение `True`, то шрифт будет курсивным, а если `False` — то нормальным;
- ◆ `italic()` — возвращает значение `True`, если шрифт курсивный, и `False` — в противном случае;
- ◆ `setUnderline(<Флаг>)` — если в качестве параметра указано значение `True`, то текст будет подчеркнутым, а если `False` — не подчеркнутым;
- ◆ `underline()` — возвращает значение `True`, если текст будет подчеркнут, и `False` — в противном случае;
- ◆ `setOverline(<Флаг>)` — если в качестве параметра указано значение `True`, над текстом будет выводиться черта;
- ◆ `overline()` — возвращает значение `True`, если над текстом будет выводиться черта, и `False` — в противном случае;
- ◆ `setStrikeOut(<Флаг>)` — если в качестве параметра указано значение `True`, текст будет зачеркнутым;
- ◆ `strikeOut()` — возвращает значение `True`, если текст будет зачеркнутым, и `False` — в противном случае.

Получить список всех доступных шрифтов позволяет метод `families()` класса `QFontDatabase`. Метод возвращает список строк. Пример:

```
print(QtGui.QFontDatabase().families())
```

Чтобы получить список доступных стилей для указанного шрифта, следует воспользоваться методом `styles(<Название шрифта>)` класса `QFontDatabase`:

```
print(QtGui.QFontDatabase().styles("Tahoma"))
['Normal', 'Italic', 'Bold', 'Bold Italic']
```

Получить допустимые размеры для указанного стиля можно с помощью метода `smoothSizes(<Название шрифта>, <Стиль>)` класса `QFontDatabase`:

```
print(QtGui.QFontDatabase().smoothSizes("Tahoma", "Normal"))
[6, 7, 8, 9, 10, 11, 12, 14, 16, 18, 20, 22, 24, 26, 28, 36, 48, 72]
```

Очень часто необходимо произвести выравнивание выводимого текста внутри некоторой области. Чтобы это сделать, нужно знать размеры области, в которую вписан текст. Получить эти значения позволяют следующие методы класса `QFontMetrics`:

- ◆ `width(<Текст>[, length=-1])` — возвращает расстояние от начала текста `<Текст>` до позиции, в которой должен начаться другой текст. Параметр `length` позволяет ограничить количество символов;
- ◆ `height()` — возвращает высоту шрифта;
- ◆ `boundingRect(<Текст>)` — возвращает экземпляр класса `QRect` с координатами и размерами прямоугольной области, в которую вписан текст.

Пример получения размеров области:

```
font = QtGui.QFont("Tahoma", 16)
fm = QtGui.QFontMetrics(font)
print(fm.width("Строка")) # 67
print(fm.height()) # 25
print(fm.boundingRect("Строка")) # PyQt5.QtCore.QRect(0, -21, 65, 25)
```

Обратите внимание, что значения, возвращаемые методами `width()` и `QRect.width()`, различаются.

#### **ПРИМЕЧАНИЕ**

Класс `QFontMetrics` предназначен для работы с целыми числами. Чтобы работать с вещественными числами, необходимо использовать класс `QFontMetricsF`.

## **27.2. Класс `QPainter`**

Класс `QPainter` содержит все необходимые средства, позволяющие выполнять рисование геометрических фигур и вывод текста на поверхности, которая реализуется классом `QPaintDevice`. Класс `QPaintDevice` наследуют классы `QWidget`, `QPicture`, `QPixmap`,  `QImage`, `QPagePaintDevice` и некоторые другие. Таким образом, мы можем рисовать на поверхности любого компонента, на изображении или на печатаемой странице. Форматы конструктора класса:

```
<Объект> = QPainter()
<Объект> = QPainter(<QPaintDevice>)
```

Первый конструктор создает объект, который не подключен ни к одному устройству. Чтобы подключиться к устройству и захватить контекст рисования, необходимо вызвать метод `begin(<QPaintDevice>)` и передать ему ссылку на экземпляр класса, являющегося наследником класса `QPaintDevice`. Метод возвращает значение `True`, если контекст успешно захвачен, и `False` — в противном случае. В один момент времени только один объект может рисовать на устройстве, поэтому после окончания рисования необходимо освободить контекст рисования с помощью метода `end()`. С учетом сказанного код, позволяющий рисовать на компоненте, будет выглядеть так:

```
def paintEvent(self, e):
 # Компонент, на котором выполняется рисование, передается в параметре self
 painter = QtGui.QPainter()
 painter.begin(self)
 # Здесь производим рисование на компоненте
 painter.end()
```

Второй конструктор принимает ссылку на экземпляр класса, являющегося наследником класса `QPaintDevice`, подключается к этому устройству и сразу захватывает контекст рисования. Контекст рисования автоматически освобождается внутри деструктора класса `QPainter` при уничтожении объекта. Так как объект автоматически уничтожается при выходе из метода `paintEvent()`, то метод `end()` можно и не вызывать. Пример рисования на компоненте:

```
def paintEvent(self, e):
 painter = QtGui.QPainter(self)
 # Здесь производим рисование на компоненте
```

Проверить успешность захвата контекста рисования можно с помощью метода `isActive()`: он возвращает значение `True`, если контекст захвачен, и `False` — в противном случае.

## 27.2.1. Рисование линий и фигур

После захвата контекста рисования следует установить перо и кисть. С помощью пера производится рисование точек, линий и контуров фигур, а с помощью кисти — заполнение фонов фигур. Установить перо позволяет метод `setPen()` класса `QPainter`. Форматы метода:

```
setPen(<QPen>)
setPen(<QColor>)
setPen(<Стиль пера>)
```

Для установки кисти предназначен метод `setBrush()`. Форматы метода:

```
setBrush(<QBrush>)
setBrush(<Стиль кисти>)
```

Устанавливать перо или кисть необходимо перед каждой операцией рисования, требующей изменения цвета или стиля. Если перо или кисть не установлены, будут использоваться объекты с настройками по умолчанию. После установки пера и кисти можно приступать к рисованию точек, линий, фигур, текста и др.

Для рисования точек, линий и фигур класс `QPainter` предоставляет следующие наиболее часто употребляемые методы (полный их список доступен на странице <http://doc.qt.io/qt-5/qpainter.html>):

◆ `drawPoint()` — рисует точку. Форматы метода:

```
drawPoint(<X>, <Y>)
drawPoint(<QPoint>)
drawPoint(<QPointF>)
```

◆ `drawPoints()` — рисует несколько точек. Форматы метода:

```
drawPoints(<QPoint 1>[, ..., <QPoint N>])
drawPoints(<QPointF 1>[, ..., <QPointF N>])
drawPoints(<QPolygon>)
drawPoints(<QPolygonF>)
```

◆ `drawLine()` — рисует линию. Форматы метода:

```
drawLine(<QLine>)
drawLine(<QLineF>)
drawLine(<QPoint>, <QPoint>)
drawLine(<QPointF>, <QPointF>)
drawLine(<X1>, <Y1>, <X2>, <Y2>)
```

◆ `drawLines()` — рисует несколько отдельных линий. Форматы метода:

```
drawLines(<QLine 1>[, ..., <QLine N>])
drawLines(<QLineF 1>[, ..., <QLineF N>])
drawLines(<Список с экземплярами класса QLineF>)
drawLines(<QPoint 1>[, ..., <QPoint N>])
drawLines(<QPointF 1>[, ..., <QPointF N>])
```

### **ВНИМАНИЕ!**

В документации по PyQt 5 также заявлена поддержка форматов:

```
drawLines(<Список с экземплярами класса QLine>)
drawLines(<Список с экземплярами класса QPoint>)
drawLines(<Список с экземплярами класса QPointF>)
```

Однако при попытке вызвать метод `drawLines()` с их использованием выдается сообщение об ошибке. Возможно, это ошибка в самой библиотеке.

- ◆ `drawPolyline()` — рисует несколько линий, которые соединяют указанные точки. Первая и последняя точки не соединяются. Форматы метода:

```
drawPolyline(<QPoint 1>[, ..., <QPoint N>])
drawPolyline(<QPointF 1>[, ..., <QPointF N>])
drawPolyline(<QPolygon>)
drawPolyline(<QPolygonF>)
```

- ◆ `drawRect()` — рисует прямоугольник с границей и заливкой. Чтобы убрать границу, следует использовать перо со стилем `NoPen`, а чтобы убрать заливку — кисть со стилем `NoBrush`. Форматы метода:

```
drawRect(<X>, <Y>, <Ширина>, <Высота>)
drawRect(<QRect>)
drawRect(<QRectF>)
```

- ◆ `fillRect()` — рисует прямоугольник с заливкой без границы. Форматы метода:

```
fillRect(<X>, <Y>, <Ширина>, <Высота>, <Заливка>)
fillRect(<QRect>, <Заливка>)
fillRect(<QRectF>, <Заливка>)
```

<Заливка> может быть задана экземплярами классов `QColor`, `QBrush`, в виде стиля кисти или атрибута цвета;

- ◆ `drawRoundedRect()` — рисует прямоугольник с границей, заливкой и скругленными краями. Форматы метода:

```
drawRoundedRect(<X>, <Y>, <Ширина>, <Высота>,
 <Скругление по горизонтали>, <Скругление по вертикали>,
 [, mode = Qt::AbsoluteSize])
drawRoundedRect(<QRect>, <Скругление по горизонтали>, <Скругление по вертикали>,
 [, mode = Qt::AbsoluteSize])
drawRoundedRect(<QRectF>, <Скругление по горизонтали>, <Скругление по вертикали>,
 [, mode = Qt::AbsoluteSize])
```

Параметры `Скругление по горизонтали` и `Скругление по вертикали` задают радиусы скругления углов по горизонтали и вертикали. Необязательный параметр `mode` указывает, в каких единицах измеряются радиусы скругления углов, и задается одним из следующих атрибутов класса `QtCore.Qt`:

- `AbsoluteSize` — 0 — радиусы указываются в пикселях;
- `RelativeSize` — 1 — радиусы указываются в процентах от соответствующего размера рисуемого прямоугольника;

- ◆ `drawPolygon()` — рисует многоугольник с границей и заливкой. Форматы метода:

```
drawPolygon(<QPoint 1>[, ..., <QPoint N>])
drawPolygon(<QPointF 1>[, ..., <QPointF N>])
drawPolygon(<QPolygon>[, fillRule=OddEvenFill])
drawPolygon(<QPolygonF>[, fillRule=OddEvenFill])
```

Необязательный параметр `fillRule` задает алгоритм определения, находится ли какая-либо точка внутри нарисованного прямоугольника или вне его. В качестве его значения указывается атрибут `OddEvenFill` (0) или `WindingFill` (1) класса `QtCore.Qt`;

- ◆ `drawEllipse()` — рисует эллипс с границей и заливкой. Форматы метода:

```
drawEllipse(<X>, <Y>, <Ширина>, <Высота>)
drawEllipse(<QRect>)
drawEllipse(<QRectF>)
drawEllipse(<QPoint>, <int rx>, <int ry>)
drawEllipse(<QPointF>, <float rx>, <float ry>)
```

В первых трех форматах указываются координаты и размеры прямоугольника, в который необходимо вписать эллипс. В двух последних форматах первый параметр задает координаты центра, параметр `rx` — радиус по оси X, а параметр `ry` — радиус по оси Y;

- ◆ `drawArc()` — рисует дугу. Форматы метода:

```
drawArc(<X>, <Y>, <Ширина>, <Высота>, <Начальный угол>,
 <Угол>)
drawArc(<QRect>, <Начальный угол>, <Угол>)
drawArc(<QRectF>, <Начальный угол>, <Угол>)
```

Следует учитывать, что значения углов задаются в значениях  $1/16^\circ$ . Полный круг эквивалентен значению  $5760 = 16 \times 360$ . Нулевой угол находится в позиции «трех часов». Положительные значения углов отсчитываются против часовой стрелки, а отрицательные — по часовой стрелке;

- ◆ `drawChord()` — рисует замкнутую дугу. Аналогичен методу `drawArc()`, но соединяет крайние точки дуги прямой линией. Форматы метода:

```
drawChord(<X>, <Y>, <Ширина>, <Высота>, <Начальный угол>,
 <Угол>)
drawChord(<QRect>, <Начальный угол>, <Угол>)
drawChord(<QRectF>, <Начальный угол>, <Угол>)
```

- ◆ `drawPie()` — рисует замкнутый сектор. Аналогичен методу `drawArc()`, но соединяет крайние точки дуги с центром окружности. Форматы метода:

```
drawPie(<X>, <Y>, <Ширина>, <Высота>, <Начальный угол>,
 <Угол>)
drawPie(<QRect>, <Начальный угол>, <Угол>)
drawPie(<QRectF>, <Начальный угол>, <Угол>)
```

При выводе некоторых фигур (например, эллипса) контур может отображаться в виде «лесенки». Чтобы сгладить контуры фигур, следует вызвать метод `setRenderHint()` и передать ему в качестве единственного параметра атрибут `Antialiasing` класса `QPainter`. Пример:

```
painter.setRenderHint(QtGui.QPainter.Antialiasing)
```

## 27.2.2. Вывод текста

Вывести текст позволяет метод `drawText()` класса `QPainter`. Форматы метода:

```
drawText(<X>, <Y>, <Текст>)
drawText(<QPoint>, <Текст>)
drawText(<QPointF>, <Текст>)
drawText(<X>, <Y>, <Ширина>, <Высота>, <Флаги>, <Текст>)
drawText(<QRect>, <Флаги>, <Текст>)
drawText(<QRectF>, <Флаги>, <Текст>)
drawText(<QRectF>, <Текст>[, option=QTextOption()])
```

Первые три формата метода выводят текст, начиная с указанных координат.

Следующие три формата выводят текст в указанную прямоугольную область. При этом текст, который не помещается в эту область, будет обрезан, если не указан флаг `TextDontClip`. Методы возвращают экземпляр класса `QRect` (`QRectF` для шестого формата) с координатами и размерами прямоугольника, в который вписан текст. В параметре `<Флаги>` через оператор `|` указываются атрибуты `AlignLeft`, `AlignRight`, `AlignHCenter`, `AlignTop`, `AlignBottom`, `AlignVCenter` или `AlignCenter` класса `QtCore.Qt`, задающие выравнивание текста внутри прямоугольной области, а также следующие атрибуты:

- ◆ `TextSingleLine` — все пробельные символы (табуляция, возвраты каретки и переводы строки) трактуются как пробелы, и текст выводится в одну строку;
- ◆ `TextDontClip` — часть текста, вышедшая за пределы указанной прямоугольной области, не будет обрезаться;
- ◆ `TextExpandTabs` — символы табуляции будут обрабатываться;
- ◆ `TextShowMnemonic` — символ, перед которым указан знак `&`, будет подчеркнут. Чтобы вывести символ `&`, его необходимо удвоить;
- ◆ `TextWordWrap` — если текст не помещается на одной строке, то будет произведен перенос по границам слова;
- ◆ `TextWrapAnywhere` — перенос строки может быть выполнен внутри слова;
- ◆ `TextHideMnemonic` — то же самое, что и `TextShowMnemonic`, но символ не подчеркивается;
- ◆ `TextDontPrint` — текст не будет напечатан;
- ◆ `TextIncludeTrailingSpaces` — размеры текста будут возвращаться с учетом начальных и конечных пробелов, если таковые есть в тексте;
- ◆ `TextJustificationForced` — задает выравнивание по ширине для последней строки текста.

Седьмой формат метода `drawText()` также выводит текст в указанную прямоугольную область, но выравнивание текста и другие опции задаются с помощью экземпляра класса `QTextOption`. Например, с помощью этого класса можно отобразить непечатаемые символы (символ пробела, табуляцию и др.).

Получить координаты и размеры прямоугольника, в который вписывается текст, позволяет метод `boundingRect()`. Форматы метода:

```
boundingRect(<X>, <Y>, <Ширина>, <Высота>, <Флаги>, <Текст>)
boundingRect(<QRect>, <Флаги>, <Текст>)
boundingRect(<QRectF>, <Флаги>, <Текст>)
boundingRect(<QRectF>, <Текст>[, option=QTextOption()])
```

Первые два формата метода `boundingRect()` возвращают экземпляр класса `QRect`, а последние два — экземпляр класса `QRectF`.

При выводе текста линии букв могут отображаться в виде «лесенки». Чтобы сгладить контуры, следует вызвать метод `setRenderHint()` и передать ему атрибут `TextAntialiasing` класса `QPainter`. Пример:

```
painter.setRenderHint(QtGui.QPainter.TextAntialiasing)
```

### 27.2.3. Вывод изображения

Для вывода растровых изображений предназначены методы `drawPixmap()` и `drawImage()` класса `QPainter`. Метод `drawPixmap()` предназначен для вывода изображений, хранимых в экземпляре класса `QPixmap`. Форматы метода:

```
drawPixmap(<X>, <Y>, <QPixmap>)
drawPixmap(<QPoint>, <QPixmap>)
drawPixmap(<QPointF>, <QPixmap>)
drawPixmap(<X>, <Y>, <Ширина>, <Высота>, <QPixmap>)
drawPixmap(<QRect>, <QPixmap>)
drawPixmap(<X1>, <Y1>, <QPixmap>, <X2>, <Y2>, <Ширина2>, <Высота2>)
drawPixmap(<QPoint>, <QPixmap>, <QRect>)
drawPixmap(<QPointF>, <QPixmap>, <QRectF>)
drawPixmap(<X1>, <Y1>, <Ширина1>, <Высота1>, <QPixmap>,
 <X2>, <Y2>, <Ширина2>, <Высота2>)
drawPixmap(<QRect>, <QPixmap>, <QRect>)
drawPixmap(<QRectF>, <QPixmap>, <QRectF>)
```

Первые три формата задают координаты, в которые будет установлен левый верхний угол выводимого изображения, и экземпляр класса `QPixmap`. Пример:

```
pixmap = QtGui.QPixmap("foto.jpg")
painter.drawPixmap(3, 3, pixmap)
```

Четвертый и пятый форматы позволяют ограничить вывод изображения указанной прямоугольной областью. Если размеры области не совпадают с размерами изображения, то производится масштабирование изображения. При несоответствии пропорций изображение может быть искажено.

Шестой, седьмой и восьмой форматы задают координаты, в которые будет установлен левый верхний угол фрагмента изображения. Координаты и размеры вставляемого фрагмента изображения указываются после экземпляра класса `QPixmap` в виде отдельных составляющих или экземпляров классов `QRect` или `QRectF`. Если размеры области не совпадают с размерами фрагмента изображения, то производится масштабирование изображения. При несоответствии пропорций изображение может быть искажено.

Последние три формата ограничивают вывод фрагмента изображения указанной прямоугольной областью. Координаты и размеры вставляемого фрагмента изображения указываются после экземпляра класса `QPixmap` в виде отдельных составляющих или экземпляров классов `QRect` или `QRectF`. Если размеры области не совпадают с размерами фрагмента изображения, то производится масштабирование изображения. При несоответствии пропорций изображение может быть искажено.

Метод `drawImage()` предназначен для вывода изображений, хранимых в экземплярах класса `QImage`. Форматы метода:

```
drawImage(<QPoint>, <QImage>)
drawImage(<QPointF>, <QImage>)
drawImage(<QRect>, <QImage>)
drawImage(<QRectF>, <QImage>)
drawImage(<X1>, <Y1>, <QImage>[, sx=0][, sy=0][, sw=-1][, sh=-1]
 [, flags=AutoColor])
drawImage(<QPoint>, <QImage>, <QRect>[, flags=AutoColor])
drawImage(<QPointF>, <QImage>, <QRectF>[, flags=AutoColor])
drawImage(<QRect>, <QImage>, <QRect>[, flags=AutoColor])
drawImage(<QRectF>, <QImage>, <QRectF>[, flags=AutoColor])
```

Первые два формата, а также пятый формат со значениями по умолчанию задают координаты, по которым будет находиться левый верхний угол выводимого изображения, и экземпляр класса `QImage`. Пример:

```
img = QtGui.QImage("foto.jpg")
painter.drawImage(3, 3, img)
```

Третий и четвертый форматы позволяют ограничить вывод изображения указанной прямоугольной областью. Если размеры области не совпадают с размерами изображения, то производится масштабирование изображения. При несоответствии пропорций изображение может быть искажено.

Пятый, шестой и седьмой форматы задают координаты, в которые будет установлен левый верхний угол фрагмента изображения. Координаты и размеры вставляемого фрагмента изображения указываются после экземпляра класса `QImage` в виде отдельных составляющих или экземпляров классов `QRect` или `QRectF`.

Последние два формата ограничивают вывод фрагмента изображения указанной прямоугольной областью. Координаты и размеры вставляемого фрагмента изображения указываются после экземпляра класса `QImage`, в виде экземпляров классов `QRect` или `QRectF`. Если размеры области не совпадают с размерами фрагмента изображения, то производится масштабирование изображения. При несоответствии пропорций изображение может быть искажено.

Необязательный параметр `flags` задает цветовые преобразования, которые будут выполнены при выводе изображения (фактически — при неявном преобразовании экземпляра класса `QImage` в экземпляр класса `QPixmap`, которое обязательно выполняется перед выводом). Они указываются в виде атрибутов класса `QtCore.Qt`, приведенных на странице <http://doc.qt.io/qt-5/qt.html#ImageConversionFlag-enum>. В большинстве случаев имеет смысл использовать заданное по умолчанию значение `AutoColor` этого параметра.

## 27.2.4. Преобразование систем координат

Существуют две системы координат: физическая (`viewport`, система координат устройства) и логическая (`window`). При рисовании координаты из логической системы координат преобразуются в систему координат устройства. По умолчанию эти две системы координат совпадают.

В некоторых случаях возникает необходимость изменить координаты. Выполнить изменение физической системы координат позволяет метод `setViewport(<X>, <Y>, <Ширина>, <Высота>)` или `setViewport(<QRect>)`, а получить текущие значения можно с помощью метода `viewport()`. Выполнить изменение логической системы координат позволяет метод

setWindow(<X>, <Y>, <Ширина>, <Высота>) или setWindow(<QRect>), а получить текущие значения можно с помощью метода window() класса QPainter.

Произвести дополнительную трансформацию системы координат позволяют следующие методы того же класса QPainter:

- ◆ translate() — перемещает начало координат в указанную точку. По умолчанию начало координат находится в левом верхнем углу. Положительная ось x направлена вправо, а положительная ось y — вниз. Форматы метода:

```
translate(<X>, <Y>)
translate(<QPoint>)
translate(<QPointF>)
```

- ◆ rotate(<Угол>) — поворачивает систему координат на указанное количество градусов (указывается вещественное число). Положительное значение вызывает поворот по часовой стрелке, а отрицательное значение — против часовой стрелки;
- ◆ scale(<По оси X>, <По оси Y>) — масштабирует систему координат. В качестве значений указываются вещественные числа. Если значение меньше единицы, то выполняется уменьшение, а если больше единицы — то увеличение;
- ◆ shear(<По горизонтали>, <По вертикали>) — сдвигает систему координат. В качестве значений указываются вещественные числа.

Все указанные трансформации влияют на последующие операции рисования и не изменяют ранее нарисованные фигуры. Чтобы после трансформации восстановить систему координат, следует предварительно сохранить состояние в стеке с помощью метода save(), а после окончания рисования вызывать метод restore():

```
painter.save() # Сохраняем состояние
 # Трансформируем и рисуем
painter.restore() # Восстанавливаем состояние
```

Несколько трансформаций можно произвести последовательно друг за другом. При этом надо учитывать, что порядок следования трансформаций имеет значение.

Если одна и та же последовательность трансформаций выполняется несколько раз, то ее можно сохранить в экземпляре класса QTransform, а затем установить с помощью метода setTransform(). Пример:

```
transform = QtGui.QTransform()
transform.translate(105, 105)
transform.rotate(45.0)
painter.setTransform(transform)
painter.fillRect(-25, -25, 50, 50, QtCore.Qt.green)
```

## 27.2.5. Сохранение команд рисования в файл

Класс QPicture выполняет роль устройства для рисования с возможностью сохранения команд рисования в файл специального формата и последующего вывода его на экран. Иерархия наследования:

```
QPaintDevice — QPicture
```

Форматы конструктора класса:

```
<Объект> = QPicture([formatVersion=-1])
<Объект> = QPicture(<QPicture>)
```

Первый конструктор создает пустой рисунок. Необязательный параметр `formatVersion` задает версию формата. Если параметр не указан, то используется формат, принятый в текущей версии PyQt. Второй конструктор создает копию рисунка.

Для сохранения и загрузки рисунка предназначены следующие методы:

- ◆ `save(<Путь к файлу>)` — сохраняет рисунок в файл. Возвращает значение `True`, если рисунок успешно сохранен, и `False` — в противном случае;
- ◆ `load(<Путь к файлу>)` — загружает рисунок из файла. Возвращает значение `True`, если рисунок успешно загружен, и `False` — в противном случае.

Для вывода загруженного рисунка на устройство рисования предназначен метод `drawPicture()` класса `QPainter`. Форматы метода:

```
drawPicture(<X>, <Y>, <QPicture>)
drawPicture(<QPoint>, <QPicture>)
drawPicture(<QPointF>, <QPicture>)
```

Пример сохранения рисунка:

```
painter = QtGui.QPainter()
pic = QtGui.QPicture()
painter.begin(pic)
Здесь что-то рисуем
painter.end()
pic.save("pic.dat")
```

Пример вывода загруженного рисунка на поверхность компонента:

```
def paintEvent(self, e):
 painter = QtGui.QPainter(self)
 pic = QtGui.QPicture()
 pic.load("pic.dat")
 painter.drawPicture(0, 0, pic)
```

## 27.3. Работа с изображениями

Библиотека PyQt включает несколько классов, позволяющих работать с растровыми изображениями в контекстно-зависимом (классы `QPixmap` и `QBitmap`) и контекстно-независимом (класс `QImage`) представлениях.

Получить список форматов, которые можно загрузить, позволяет статический метод `supportedImageFormats()` класса `QImageReader`, возвращающий список с экземплярами класса `QByteArray`. Получим список поддерживаемых форматов для чтения:

```
for i in QtGui.QImageReader.supportedImageFormats():
 print(str(i, "ascii").upper(), end=" ")
```

**Результат выполнения:**

```
BMP CUR DDS GIF ICNS ICO JP2 JPEG JPG MNG PBM PGM PNG PPM SVG SVGZ TGA TIF TIFF WEBP
XBM XPM
```

Получить список форматов, в которых можно сохранить изображение, позволяет статический метод `supportedImageFormats()` класса `QImageWriter`, возвращающий список с экземплярами класса `QByteArray`. Получим список поддерживаемых форматов для записи:

```
for i in QtGui.QImageWriter.supportedImageFormats():
 print(str(i, "ascii").upper(), end=" ")
```

Результат выполнения:

```
BMP CUR DDS ICNS ICO JP2 JPEG JPG PBM PGM PNG PPM TIF TIFF WEBP XBM XPM
```

Обратите внимание, что мы можем загрузить изображение в формате `GIF`, но не имеем возможности сохранить изображение в этом формате, поскольку алгоритм сжатия, используемый в нем, защищен патентом.

### 27.3.1. Класс `QPixmap`

Класс `QPixmap` предназначен для работы с изображениями в контекстно-зависимом представлении. Данные хранятся в виде, позволяющем отображать изображение на экране наиболее эффективным способом, поэтому класс часто используется в качестве буфера для предварительного рисования графики перед выводом ее на экран. Иерархия наследования:

```
QPaintDevice — QPixmap
```

Поскольку класс `QPixmap` наследует класс `QPaintDevice`, мы можем использовать его как поверхность для рисования. Вывести изображение позволяет метод `drawPixmap()` класса `QPainter` (см. разд. 27.2.3).

Форматы конструктора класса:

```
<Объект> = QPixmap()
<Объект> = QPixmap(<Ширина>, <Высота>
<Объект> = QPixmap(<QSize>)
<Объект> = QPixmap(<Путь к файлу>[, format=None] [, flags=AutoColor])
<Объект> = QPixmap(<QPixmap>)
```

Первый конструктор создает пустой объект изображения. Второй и третий конструкторы позволяют указать размеры изображения: если размеры равны нулю, то будет создан пустой объект. Четвертый конструктор предназначен для загрузки изображения из файла. Во втором параметре указывается тип изображения в виде строки (например, "PNG") — если он не указан, то формат будет определен по расширению загружаемого файла. Пятый конструктор создает копию изображения.

Класс `QPixmap` поддерживает следующие методы (здесь приведены только основные — их полный список находится на странице <http://doc.qt.io/qt-5/qpixmap.html>):

- ◆ `isNull()` — возвращает значение `True`, если объект является пустым, и `False` — в противном случае;
- ◆ `load(<Путь к файлу>[, format=None] [, flags=AutoColor])` — загружает изображение из файла. В первом параметре указывается абсолютный или относительный путь к файлу. Во втором параметре можно задать формат файла в виде строки — если он не указан, формат определяется по расширению файла. Необязательный параметр `flags` задает тип преобразования цветов. Метод возвращает значение `True`, если изображение успешно загружено, и `False` — в противном случае;
- ◆ `loadFromData(<QByteArray>[, format=None] [, flags=AutoColor])` — загружает изображение из экземпляра класса `QByteArray`. В первом параметре можно указать данные, имеющие тип `bytes`. Метод возвращает значение `True`, если изображение успешно загружено, и `False` — в противном случае;

- ◆ `save(<Путь к файлу>[, format=None] [, quality=-1])` — сохраняет изображение в файл. В первом параметре указывается абсолютный или относительный путь к файлу. Во втором параметре можно задать формат файла в виде строки — если он не указан, формат будет определен по расширению файла. Необязательный параметр `quality` позволяет задать качество изображения. Можно передать значение в диапазоне от 0 до 100. Метод возвращает значение `True`, если изображение успешно сохранено, и `False` — в противном случае;
- ◆ `convertFromImage(<QImage>[, flags=AutoColor])` — преобразует экземпляр класса `QImage` в экземпляр класса `QPixmap`. Метод возвращает значение `True`, если изображение успешно преобразовано, и `False` — в противном случае;
- ◆ `fromImage(<QImage>[, flags=AutoColor])` — преобразует экземпляр класса `QImage` в экземпляр класса `QPixmap`, который и возвращает. Метод является статическим;
- ◆ `toImage()` — преобразует экземпляр класса `QPixmap` в экземпляр класса `QImage` и возвращает его;
- ◆ `fill([color=white])` — производит заливку изображения указанным цветом;
- ◆ `width()` — возвращает ширину изображения;
- ◆ `height()` — возвращает высоту изображения;
- ◆ `size()` — возвращает экземпляр класса `QSize` с размерами изображения;
- ◆ `rect()` — возвращает экземпляр класса `QRect` с координатами и размерами прямоугольной области, ограничивающей изображение;
- ◆ `depth()` — возвращает глубину цвета;
- ◆ `isQBitmap()` — возвращает значение `True`, если глубина цвета равна одному биту (то есть это монохромное изображение), и `False` — в противном случае;
- ◆ `createMaskFromColor(<QColor>[, mode=MaskInColor])` — создает на основе изображения маску в виде экземпляра класса `QBitmap` и возвращает ее. Первый параметр задает цвет: области, закрашенные этим цветом, будут на маске либо прозрачными, либо непрозрачными. Необязательный параметр `mode` задает режим создания маски в виде следующих атрибутов класса `QtCore.Qt`:
  - `MaskInColor` — 0 — области, закрашенные указанным цветом, будут прозрачными;
  - `MaskOutColor` — 1 — области, закрашенные указанным цветом, будут непрозрачными;
- ◆ `setMask(<QBitmap>)` — устанавливает маску;
- ◆ `mask()` — возвращает экземпляр класса `QBitmap` с маской изображения;
- ◆ `copy()` — возвращает экземпляр класса `QPixmap` с фрагментом изображения. Если параметр `rect` не указан, изображение копируется полностью. Форматы метода:

```
copy([rect=QRect()])
copy(<X>, <Y>, <Ширина>, <Высота>)
```

- ◆ `scaled()` — изменяет размер изображения и возвращает результат в виде экземпляра класса `QPixmap`. Исходное изображение не изменяется. Форматы метода:

```
scaled(<Ширина>, <Высота>[, aspectRatioMode=IgnoreAspectRatio] [, transformMode=FastTransformation])
scaled(<QSize>[, aspectRatioMode=IgnoreAspectRatio] [, transformMode=FastTransformation])
```

В необязательном параметре `aspectRatioMode` могут быть указаны следующие атрибуты класса `QtCore.Qt`:

- `IgnoreAspectRatio` — 0 — изменяет размеры без сохранения пропорций сторон;
- `KeepAspectRatio` — 1 — изменяет размеры с сохранением пропорций сторон. При этом часть области нового изображения может оказаться незаполненной;
- `KeepAspectRatioByExpanding` — 2 — изменяет размеры с сохранением пропорций сторон. При этом часть нового изображения может выйти за пределы его области.

В необязательном параметре `transformMode` могут быть указаны следующие атрибуты из класса `QtCore.Qt`:

- `FastTransformation` — 0 — сглаживание выключено;
  - `SmoothTransformation` — 1 — сглаживание включено;
- ◆ `scaledToWidth(<Ширина> [, mode=FastTransformation])` — изменяет ширину изображения и возвращает результат в виде экземпляра класса `QPixmap`. Высота изображения изменяется пропорционально. Исходное изображение не изменяется. Параметр `mode` аналогичен параметру `transformMode` в методе `scaled()`;
- ◆ `scaledToHeight(<Высота> [, mode=FastTransformation])` — изменяет высоту изображения и возвращает результат в виде экземпляра класса `QPixmap`. Ширина изображения изменяется пропорционально. Исходное изображение не изменяется. Параметр `mode` аналогичен параметру `transformMode` в методе `scaled()`;
- ◆ `transformed(<QTransform> [, mode=FastTransformation])` — производит трансформацию изображения (например, поворот) и возвращает результат в виде экземпляра класса `QPixmap`. Исходное изображение не изменяется. Трансформация задается с помощью экземпляра класса `QTransform`. Параметр `mode` аналогичен параметру `transformMode` в методе `scaled()`;
- ◆ `swap(<QPixmap>)` — заменяет текущее изображение указанным в параметре;
- ◆ `hasAlpha()` — возвращает `True`, если изображение имеет прозрачные области, и `False` — в противном случае;
- ◆ `hasAlphaChannel()` — возвращает `True`, если формат изображения поддерживает прозрачность, и `False` — в противном случае.

### 27.3.2. Класс `QBitmap`

Класс `QBitmap` предназначен для работы в контекстно-зависимом представлении с монохромными изображениями, имеющими глубину цвета, равную одному биту. Наиболее часто класс `QBitmap` используется для создания масок изображений. Иерархия наследования:

`QPaintDevice` — `QPixmap` — `QBitmap`

Поскольку класс `QBitmap` наследует класс `QPaintDevice`, мы можем использовать его как поверхность для рисования. Цвет пера и кисти задается атрибутами `color0` (прозрачный цвет) и `color1` (непрозрачный цвет) класса `QtCore.Qt`. Вывести изображение позволяет метод `drawPixmap()` класса `QPainter` (см. разд. 27.2.3).

Форматы конструктора класса:

```
<Объект> = QBitmap()
<Объект> = QBitmap(<Ширина>, <Высота>)
```

```
<Объект> = QBitmap(<QSize>)
<Объект> = QBitmap(<Путь к файлу>[, format=None])
<Объект> = QBitmap(<QPixmap>)
<Объект> = QBitmap(<QBitmap>)
```

Класс `QBitmap` наследует все методы из класса `QPixmap` и определяет следующие дополнительные методы (здесь приведены только нас интересующие — полный их список доступен на странице <http://doc.qt.io/qt-5/qbitmap.html>):

- ◆ `fromImage(<QImage>[, flags=AutoColor])` — преобразует экземпляр класса `QImage` в экземпляр класса `QBitmap` и возвращает его. Метод является статическим;
- ◆ `transformed(<QTransform>)` — производит трансформацию изображения (например, поворот) и возвращает экземпляр класса `QBitmap`. Исходное изображение не изменяется. Трансформация задается экземпляром класса `QTransform`;
- ◆ `clear()` — очищает изображение, устанавливая все биты изображения в значение `color0`.

### 27.3.3. Класс `QImage`

Класс `QImage` предназначен для работы с изображениями в контекстно-независимом представлении. Иерархия наследования:

`QPaintDevice` — `QImage`

Поскольку класс `QImage` наследует класс `QPaintDevice`, мы можем использовать его как поверхность для рисования. Однако следует учитывать, что не на всех форматах изображения можно рисовать, — для рисования лучше использовать изображение формата `Format_ARGB32_Premultiplied`. Вывести изображение позволяет метод `drawImage()` класса `QPainter` (см. разд. 27.2.3).

Форматы конструктора класса:

```
<Объект> = QImage()
<Объект> = QImage(<Ширина>, <Высота>, <Формат>)
<Объект> = QImage(<QSize>, <Формат>)
<Объект> = QImage(<Путь к файлу>[, <Тип изображения>])
<Объект> = QImage(<QImage>)
```

Первый конструктор создает пустой объект изображения. Второй и третий конструкторы позволяют указать размеры изображения — если таковые равны нулю, будет создан пустой объект. Четвертый конструктор предназначен для загрузки изображения из файла. Во втором параметре указывается тип изображения в виде строки — если он не указан, формат будет определен по расширению загружаемого файла. Пятый конструктор создает копию изображения.

В параметре `<Формат>` можно указать следующие атрибуты класса `QImage` (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qimage.html#Format-enum>):

- ◆ `Format_Invalid` — 0 — неверный формат;
- ◆ `Format_Mono` — 1 — глубина цвета 1 бит;
- ◆ `Format_MonoLSB` — 2 — глубина цвета 1 бит;
- ◆ `Format_Indexed8` — 3 — глубина цвета 8 битов;

- ◆ Format\_RGB32 — 4 — RGB без альфа-канала, глубина цвета 32 бита;
- ◆ Format\_ARGB32 — 5 — RGB с альфа-каналом, глубина цвета 32 бита;
- ◆ Format\_ARGB32\_Premultiplied — 6 — RGB с альфа-каналом, глубина цвета 32 бита. Этот формат лучше использовать для рисования.

Класс `QImage` поддерживает большое количество методов, из которых мы рассмотрим лишь основные (полный их список приведен на странице <http://doc.qt.io/qt-5/qimage.html>):

- ◆ `isNull()` — возвращает значение `True`, если объект является пустым, и `False` — в противном случае;
- ◆ `load(<Путь к файлу>[, format=None])` — загружает изображение из файла. В первом параметре задается абсолютный или относительный путь к файлу. Во втором параметре указывается формат файла в виде строки — если он не указан, формат определяется по расширению файла. Метод возвращает значение `True`, если изображение успешно загружено, и `False` — в противном случае;
- ◆ `loadFromData(<QByteArray>[, format=None])` — загружает изображение из экземпляра класса `QByteArray`. В первом параметре можно указать данные, имеющие тип `bytes`. Во втором параметре указывается тип изображения в виде строки (например, "PNG"). Метод возвращает значение `True`, если изображение успешно загружено, и `False` — в противном случае;
- ◆ `fromData(<QByteArray>[, format=None])` — загружает изображение из экземпляра класса `QByteArray`. В первом параметре можно указать данные, имеющие тип `bytes`. Во втором параметре указывается тип изображения в виде строки (например, "PNG"). Метод возвращает экземпляр класса `QImage`. Метод является статическим;
- ◆ `save(<Путь к файлу>[, format=None][, quality=-1])` — сохраняет изображение в файл. В первом параметре указывается абсолютный или относительный путь к файлу. Во втором параметре можно задать формат файла в виде строки — если он не указан, формат определяется по расширению файла. Необязательный параметр `quality` позволяет задать качество изображения. Можно передать значение в диапазоне от 0 до 100. Метод возвращает значение `True`, если изображение успешно сохранено, и `False` — в противном случае;
- ◆ `fill(<Цвет>)` — производит заливку изображения определенным цветом. В качестве параметра указывается атрибут цвета (например, `QtCore.Qt.white`), экземпляр класса `QColor` или целочисленное значение цвета, получить которое позволяют методы `rgb()` и `rgba()` класса `QColor`. Примеры:

```
img.fill(QtCore.Qt.red)
img.fill(QtGui.QColor("#ff0000"))
img.fill(QtGui.QColor("#ff0000").rgb())
```
- ◆ `width()` — возвращает ширину изображения;
- ◆ `height()` — возвращает высоту изображения;
- ◆ `size()` — возвращает экземпляр класса `QSize` с размерами изображения;
- ◆ `rect()` — возвращает экземпляр класса `QRect` с координатами и размерами прямоугольной области, ограничивающей изображение;
- ◆ `depth()` — возвращает глубину цвета;
- ◆ `format()` — возвращает формат изображения (см. значения параметра <Формат> в конструкторе класса `QImage`);

- ◆ `setPixel()` — задает цвет указанного пикселя. Форматы метода:

```
setPixel(<X>, <Y>, <Индекс или цвет>)
setPixel(<QPoint>, <Индекс или цвет>)
```

В параметре `<Индекс или цвет>` для 8-битных изображений задается индекс цвета в палитре, а для 32-битных — целочисленное значение цвета, получить которое позволяют методы `rgb()` и `rgba()` класса `QColor`;

- ◆ `pixel()` — возвращает целочисленное значение цвета указанного пикселя. Это значение можно передать конструктору класса `QColor`, а затем получить значения различных составляющих цвета. Форматы метода:

```
pixel(<X>, <Y>)
pixel(<QPoint>)
```

- ◆ `convertToFormat()` — преобразует формат изображения (см. значения параметра `<Формат>` в конструкторе класса `QImage`) и возвращает новый экземпляр класса `QImage`. Исходное изображение не изменяется. Форматы метода:

```
convertToFormat(<Формат>[, flags=AutoColor])
convertToFormat(<Формат>, <Таблица цветов>[, flags=AutoColor])
```

- ◆ `copy()` — возвращает экземпляр класса `QImage` с фрагментом изображения. Если параметр `rect` не указан, изображение копируется полностью. Форматы метода:

```
copy([rect=QRect()])
copy(<X>, <Y>, <Ширина>, <Высота>)
```

- ◆ `scaled()` — изменяет размер изображения и возвращает результат в виде экземпляра класса `QImage`. Исходное изображение не изменяется. Форматы метода:

```
scaled(<Ширина>, <Высота>[, aspectRatioMode=IgnoreAspectRatio] [, transformMode=FastTransformation])
scaled(<QSize>[, aspectRatioMode=IgnoreAspectRatio] [, transformMode=FastTransformation])
```

В необязательном параметре `aspectRatioMode` могут быть указаны следующие атрибуты из класса `QtCore.Qt`:

- `IgnoreAspectRatio` — 0 — изменяет размеры без сохранения пропорций сторон;
- `KeepAspectRatio` — 1 — изменяет размеры с сохранением пропорций сторон. При этом часть области нового изображения может оказаться незаполненной;
- `KeepAspectRatioByExpanding` — 2 — изменяет размеры с сохранением пропорций сторон. При этом часть нового изображения может выйти за пределы его области.

В необязательном параметре `transformMode` могут быть указаны следующие атрибуты из класса `QtCore.Qt`:

- `FastTransformation` — 0 — сглаживание выключено;
- `SmoothTransformation` — 1 — сглаживание включено;

- ◆ `scaledToWidth(<Ширина>[, mode=FastTransformation])` — изменяет ширину изображения и возвращает результат в виде экземпляра класса `QImage`. Высота изображения изменяется пропорционально. Исходное изображение не изменяется. Параметр `mode` аналогичен параметру `transformMode` в методе `scaled()`;

- ◆ `scaledToHeight(<Высота> [, mode=FastTransformation])` — изменяет высоту изображения и возвращает результат в виде экземпляра класса `QImage`. Ширина изображения изменяется пропорционально. Исходное изображение не изменяется. Параметр `mode` аналогичен параметру `transformMode` в методе `scaled()`;
- ◆ `transformed(<QTransform> [, mode=FastTransformation])` — производит трансформацию изображения (например, поворот) и возвращает результат в виде экземпляра класса `QImage`. Исходное изображение не изменяется. Трансформация задается с помощью экземпляра класса `QTransform`. Параметр `mode` аналогичен параметру `transformMode` в методе `scaled()`;
- ◆ `invertPixels([mode=InvertRgb])` — инвертирует значения всех пикселов в изображении. В необязательном параметре `mode` может быть указан атрибут `InvertRgb` или `InvertRgba` класса `QImage`;
- ◆ `mirrored([horizontal=False] [, vertical=True])` — создает зеркальный образ изображения. Метод возвращает экземпляр класса `QImage`. Исходное изображение не изменяется.

### 27.3.4. Класс `QIcon`

Класс `QIcon` представляет значки в различных размерах, режимах и состояниях. Обратите внимание, что он не наследует класс `QPaintDevice`, — следовательно, мы не можем использовать его как поверхность для рисования. Форматы конструктора:

```
<Объект> = QIcon()
<Объект> = QIcon(<Путь к файлу>)
<Объект> = QIcon(<QPixmap>)
<Объект> = QIcon(<QIcon>)
```

Первый конструктор создает пустой объект значка. Второй конструктор выполняет загрузку значка из файла, причем файл загружается при первой попытке использования, а не сразу. Третий конструктор создает значок на основе экземпляра класса `QPixmap`, а четвертый — создает копию значка.

Класс `QIcon` поддерживает следующие методы (здесь приведены только основные — полный их список можно найти на странице <http://doc.qt.io/qt-5/qicon.html>):

- ◆ `isNull()` — возвращает значение `True`, если объект является пустым, и `False` — в противном случае;
- ◆ `addFile(<Путь к файлу> [, size=QSize() [, mode=Normal] [, state=Off]])` — добавляет значок для указанного размера, режима и состояния. Можно добавить несколько значков, вызывая метод с разными значениями параметров. Параметр `size` задает размер значка в виде экземпляра класса `QSize` (так как загрузка значка производится при первой попытке использования, заранее размер значка неизвестен, и нам придется задать его явно). В параметре `mode` можно указать следующие атрибуты класса `QIcon`: `Normal` (обычное состояние компонента), `Disabled` (компонент недоступен), `Active` (компонент активен) или `Selected` (компонент выделен — обычно используется для элементов представлений). В параметре `state` указываются атрибуты `off` (отключенное состояние) или `on` (включенное состояние) класса `QIcon`;
- ◆ `addPixmap(<QPixmap> [, mode=Normal] [, state=Off])` — добавляет значок для указанного режима и состояния. Значок создается на основе экземпляра класса `QPixmap`;

- ◆ `availableSizes([mode=Normal][, state=Off])` — возвращает доступные размеры (список с экземплярами класса `QSize`) значков для указанного режима и состояния;
- ◆ `actualSize(<QSize>[, mode=Normal][, state=Off])` — возвращает фактический размер (экземпляр класса `QSize`) для указанного размера, режима и состояния. Фактический размер может быть меньше размера, указанного в первом параметре, но не больше;
- ◆  `pixmap()` — возвращает значок (экземпляр класса `QPixmap`), который примерно соответствует указанному размеру, режиму и состоянию. Форматы метода:

```
pixmap(<Ширина>, <Высота>[, mode=Normal][, state=Off])
pixmap(<Ширина и высота>[, mode=Normal][, state=Off])
pixmap(<QSize>[, mode=Normal][, state=Off])
```

Во втором формате первый параметр задает и ширину, и высоту значка (предполагается, что значок имеет квадратную форму).

Вместо загрузки значка из файла можно воспользоваться одним из встроенных в PyQt 5 стандартных значков. Загрузить стандартный значок позволяет следующий код:

```
ico = window.style().standardIcon(QtWidgets.QStyle.SP_MessageBoxCritical)
```

Увидеть список всех встроенных значков можно в документации к классу `QStyle` по адресу: <http://doc.qt.io/qt-5/qstyle.html#StandardPixmap-enum>.


## ГЛАВА 28

# Графическая сцена

Графическая сцена позволяет отображать объекты (линии, прямоугольники и др.) и производить с ними различные манипуляции (перемещать с помощью мыши, преобразовывать систему координат и др.). Для отображения графических объектов применяется концепция «модель-представление», позволяющая отделить данные от их отображения и избежать дублирования данных. Благодаря этому одну и ту же сцену можно отобразить сразу в нескольких представлениях без дублирования. В основе концепции лежат следующие классы:

- ◆ `QGraphicsScene` — исполняет роль сцены, на которой расположены графические объекты (модель). Этот класс также поддерживает ряд методов для управления этими объектами;
- ◆ `QGraphicsItem` — является базовым классом для графических объектов (элементов модели). Можно наследовать этот класс и реализовать свой графический объект или воспользоваться готовыми классами — например: `QGraphicsRectItem` (прямоугольник), `QGraphicsEllipseItem` (эллипс) и др.;
- ◆ `QGraphicsView` — предназначен для отображения сцены (представление). Одну сцену можно отображать с помощью нескольких представлений.

Все описанные в этой главе классы объявлены в модуле `QtWidgets`, если не указано иное.

### 28.1. Класс `QGraphicsScene`: сцена

Класс `QGraphicsScene` исполняет роль сцены, на которой расположены графические объекты. Он содержит также множество методов для управления этими объектами. Иерархия наследования выглядит так:

`QObject` — `QGraphicsScene`

Форматы конструктора:

```
<Объект> = QGraphicsScene([parent=None])
<Объект> = QGraphicsScene(<X>, <Y>, <Ширина>, <Высота>[, parent=None])
<Объект> = QGraphicsScene(<QRectF>[, parent=None])
```

Первый конструктор создает сцену, не имеющую определенного размера. Второй и третий конструкторы позволяют указать размеры сцены в виде вещественных чисел или экземпляра класса `QRectF`. В качестве параметра `parent` можно указать ссылку на родительский компонент.

### 28.1.1. Настройка сцены

Для настройки различных параметров сцены предназначены следующие методы класса `QGraphicsScene`:

- ◆ `setSceneRect()` — задает координаты и размеры сцены. Форматы метода:  
`setSceneRect (<X>, <Y>, <Ширина>, <Высота>)`  
`setSceneRect (<QRectF>)`
- ◆ `sceneRect()` — возвращает экземпляр класса `QRectF` с координатами и размерами сцены;
- ◆ `width()` и `height()` — возвращают ширину и высоту сцены соответственно в виде вещественного числа;
- ◆ `itemsBoundingRect()` — возвращает экземпляр класса `QRectF` с координатами и размерами прямоугольника, в который вписываются все объекты, расположенные на сцене;
- ◆ `setBackgroundBrush(<QBrush>)` — задает кисть для заднего плана, расположенного под графическими объектами. Чтобы изменить задний фон, также можно переопределить у сцены метод `drawBackground()` и внутри него выполнять перерисовку заднего фона при каждом вызове;
- ◆ `setForegroundBrush(<QBrush>)` — задает кисть для переднего плана, расположенного над графическими объектами. Чтобы изменить передний фон, также можно переопределить у сцены метод `drawForeground()` и внутри него выполнять перерисовку переднего фона при каждом вызове;
- ◆ `setFont(<QFont>)` — задает шрифт сцены по умолчанию;
- ◆ `setItemIndexMethod(<Режим>)` — задает режим индексации объектов сцены. В качестве параметра указываются следующие атрибуты класса `QGraphicsScene`:
  - `BspTreeIndex` — 0 — для поиска объектов используется индекс в виде бинарного дерева. Этот режим следует применять для сцен, большинство объектов которых являются статическими;
  - `NoIndex` — -1 — индекс не используется. Этот режим следует применять для сцен, содержимое которых часто меняется;
- ◆ `setBspTreeDepth(<Число>)` — задает глубину дерева при использовании режима `BspTreeIndex`. По умолчанию установлено значение 0, которое говорит, что глубина выбирается автоматически;
- ◆ `bspTreeDepth()` — возвращает текущее значение глубины дерева при использовании режима `BspTreeIndex`.

### 28.1.2. Добавление и удаление графических объектов

Для добавления графических объектов на сцену и удаления их оттуда предназначены следующие методы класса `QGraphicsScene`:

- ◆ `addItem(<QGraphicsItem>)` — добавляет графический объект на сцену. В качестве значения указывается экземпляр класса, наследующего класс `QGraphicsItem`, — например, `QGraphicsEllipseItem` (эллипс);
- ◆ `addLine()` — создает линию, добавляет ее на сцену и возвращает ссылку на представляющий ее экземпляр класса `QGraphicsLineItem`. Форматы метода:

```
addLine(<X1>, <Y1>, <X2>, <Y2>[, pen=QPen()])
addLine(<QLineF>[, pen=QPen()])
```

- ◆ `addRect()` — создает прямоугольник, добавляет его на сцену и возвращает ссылку на представляющий его экземпляр класса `QGraphicsRectItem`. Форматы метода:

```
addRect(<X>, <Y>, <Ширина>, <Высота>[,
 pen=QPen()][, brush=QBrush()])
addRect(<QRectF>[, pen=QPen()][, brush=QBrush()])
```

- ◆ `addPolygon(<QPolygonF>[, pen=QPen()][, brush=QBrush()])` — создает многоугольник, добавляет его на сцену и возвращает ссылку на представляющий его экземпляр класса `QGraphicsPolygonItem`;

- ◆ `addEllipse()` — создает эллипс, добавляет его на сцену и возвращает ссылку на представляющий его экземпляр класса `QGraphicsEllipseItem`. Форматы метода:

```
addEllipse(<X>, <Y>, <Ширина>, <Высота>[,
 pen=QPen()][, brush=QBrush()])
addEllipse(<QRectF>[, pen=QPen()][, brush=QBrush()])
```

- ◆ `addPixmap(<QPixmap>)` — создает изображение, добавляет его на сцену и возвращает ссылку на представляющий его экземпляр класса `QGraphicsPixmapItem`;

- ◆ `addSimpleText(<Текст>[, font=QFont()])` — создает фрагмент простого текста, добавляет его на сцену в позицию с координатами (0, 0) и возвращает ссылку на представляющий его экземпляр класса `QGraphicsSimpleTextItem`;

- ◆ `addText(<Текст>[, font=QFont()])` — создает фрагмент форматированного текста, добавляет его на сцену в позицию с координатами (0, 0) и возвращает ссылку на представляющий его экземпляр класса `QGraphicsTextItem`;

- ◆ `addPath(< QPainterPath>[, pen=QPen()][, brush=QBrush()])` — создает сложную фигуру («путь»), добавляет ее на сцену и возвращает ссылку на представляющий ее экземпляр класса `QGraphicsPathItem`;

- ◆ `removeItem(<QGraphicsItem>)` — убирает графический объект и всех его потомков со сцены. Графический объект при этом не удаляется и, например, может быть добавлен на другую сцену. В качестве значения указывается экземпляр класса, который наследует класс `QGraphicsItem`, например, `QGraphicsEllipseItem`(эллипс);

- ◆ `clear()` — удаляет все элементы со сцены. Метод является слотом;

- ◆ `createItemGroup(<Список с объектами>)` — группирует объекты, добавляет группу на сцену и возвращает представляющий созданную группу экземпляр класса `QGraphicsItemGroup`;

- ◆ `destroyItemGroup(<QGraphicsItemGroup>)` — удаляет группу со сцены, при этом сохраняя все содержащиеся в группе элементы.

### 28.1.3. Добавление компонентов на сцену

Помимо графических объектов, на сцену можно добавить компоненты, которые будут функционировать как обычно. Добавить компонент на сцену позволяет метод `addWidget()` класса `QGraphicsScene`. Формат метода:

```
addWidget(<QWidget>[, flags=0])
```

В первом параметре указывается экземпляр класса, который наследует класс `QWidget`. Во втором параметре задается тип окна (см. разд. 21.2). Метод возвращает ссылку на экземпляр класса `QGraphicsProxyWidget`, представляющий добавленный компонент.

## 28.1.4. Поиск объектов

Для поиска графических объектов, находящихся на сцене, предназначены следующие методы класса `QGraphicsScene`:

- ◆ `itemAt(<X>, <Y>, <QTransform>)` — возвращает ссылку на верхний видимый объект, который расположен по указанным координатам, или значение `None`, если никакого объекта там нет. Форматы метода:

```
itemAt(<X>, <Y>, <QTransform>)
itemAt(<QPointF>, <QTransform>)
```

Третий параметр задает примененные к сцене преобразования системы координат (см. разд. 27.2.4). Его необходимо указывать, если на сцене присутствуют объекты, игнорирующие преобразования, — в противном случае следует указать пустой экземпляр класса `QTransform`;

- ◆ `collidingItems(<QGraphicsItem>[, mode=IntersectsItemShape])` — возвращает список со ссылками на объекты, которые находятся в указанном в первом параметре объекте или пересекаются с ним. Если таких объектов нет, метод возвращает пустой список. Необязательный параметр `mode` указывает режим поиска графических объектов и должен задаваться следующими атрибутами класса `QtCore.Qt`:
  - `ContainsItemShape` — 0 — ищутся объекты, чьи границы полностью находятся внутри заданного объекта;
  - `IntersectsItemShape` — 1 — ищутся объекты, чьи границы полностью находятся внутри заданного объекта или пересекаются с его границей;
  - `ContainsItemBoundingRect` — 2 — ищутся объекты, охватывающие прямоугольники (то есть прямоугольники минимальных размеров, в которые эти объекты помещаются полностью), которые полностью находятся внутри охватывающего прямоугольника заданного объекта;
  - `IntersectsItemBoundingRect` — 3 — ищутся объекты, охватывающие прямоугольники (то есть прямоугольники минимальных размеров, в которые эти объекты помещаются полностью), которые полностью находятся внутри охватывающего прямоугольника заданного объекта или пересекаются с его границами;
- ◆ `items()` — возвращает список со ссылками на все объекты или на объекты, расположенные по указанным координатам, или на объекты, попадающие в указанную область. Если объектов нет, то возвращается пустой список. Форматы метода:

```
items()
items([order=DescendingOrder])
items(<QPointF>[, mode=IntersectsItemShape] [, order=DescendingOrder] [, deviceTransform=QTransform()])
items(<X>, <Y>, <Ширина>, <Высота>[, mode=IntersectsItemShape] [, order=DescendingOrder] [, deviceTransform=QTransform()])
items(<QRectF>[, mode=IntersectsItemShape] [, order=DescendingOrder] [, deviceTransform=QTransform()])
```

```
items(<QPolygonF>[, mode=IntersectsItemShape] [, order=DescendingOrder] [,
 deviceTransform=QTransform()])
items(< QPainterPath >[, mode=IntersectsItemShape] [, order=DescendingOrder] [,
 deviceTransform=QTransform()])
```

В необязательном параметре `order`, задающем порядок сортировки объектов, указываются атрибуты `AscendingOrder` (в алфавитном порядке) или `DescendingOrder` (в обратном порядке) класса `QtCore.Qt`.

В необязательном параметре `mode` указываются следующие атрибуты класса `QtCore.Qt`:

- `ContainsItemShape` — 0 — объект попадет в список, если все точки объекта находятся внутри заданной области;
- `IntersectsItemShape` — 1 — объект попадет в список, если любая точка объекта попадает в заданную область;
- `ContainsItemBoundingRect` — 2 — объект попадет в список, если охватывающий прямоугольник полностью находится внутри заданной области;
- `IntersectsItemBoundingRect` — 3 — объект попадет в список, если любая точка охватывающего прямоугольника попадает в заданную область.

Необязательный параметр `deviceTransform` задает примененные к сцене преобразования системы координат (см. разд. 27.2.4). Его необходимо указывать, если на сцене присутствуют объекты, игнорирующие преобразования.

## 28.1.5. Управление фокусом ввода

Получить фокус ввода с клавиатуры может как сцена в целом, так и отдельный объект на ней. Если фокус установлен на отдельный объект, все события клавиатуры перенаправляются этому объекту. Чтобы объект мог принимать фокус ввода, необходимо установить флаг `ItemIsFocusable`, — например, с помощью метода `setFlag()` класса `QGraphicsItem`. Для управления фокусом ввода предназначены следующие методы этого класса:

- ◆ `setFocus ([focusReason=OtherFocusReason])` — устанавливает фокус ввода на сцену. В параметре `focusReason` можно указать причину изменения фокуса ввода (см. разд. 22.8.1);
- ◆ `setFocusItem(<QGraphicsItem>[, focusReason=OtherFocusReason])` — устанавливает фокус ввода на указанный графический объект на сцене. Если сцена была вне фокуса ввода, она автоматически получит фокус. Если в первом параметре указано значение `None`, или объект не может принимать фокус, то метод просто убирает фокус с объекта, обладающего им в данный момент. В параметре `focusReason` можно указать причину изменения фокуса ввода (см. разд. 22.8.1);
- ◆ `clearFocus()` — убирает фокус ввода со сцены. Объект, который обладает фокусом ввода в данный момент, потеряет его, но получит его снова, когда фокус будет снова установлен на сцену;
- ◆ `hasFocus()` — возвращает значение `True`, если сцена имеет фокус ввода, и `False` — в противном случае;
- ◆ `focusItem()` — возвращает ссылку на объект, который обладает фокусом ввода, или значение `None`;
- ◆ `setStickyFocus(<Флаг>)` — если в качестве параметра указано значение `True`, то при щелчке мышью на фоне сцены или на объекте, который не может принимать фокус, объект, владеющий фокусом, не потеряет его. По умолчанию фокус убирается;

- ◆ `stickyFocus()` — возвращает значение `True`, если фокус ввода не будет убран с объекта при щелчке мышью на фоне или на объекте, который не может принимать фокус.

### 28.1.6. Управление выделением объектов

Чтобы объект можно было выделить (с помощью мыши или программно), необходимо установить флаг `ItemIsSelectable`, — например, с помощью метода `setFlag()` класса `QGraphicsItem`. Для управления выделением объектов предназначены следующие методы этого класса:

- ◆ `setSelectionArea()` — выделяет объекты внутри указанной области. Чтобы выделить только один объект, следует воспользоваться методом  `setSelected()` класса `QGraphicsItem`. Форматы метода `setSelectionArea()`:

```
setSelectionArea(<QPainterPath>, <QTransform>)
setSelectionArea(<QPainterPath>[, mode=IntersectsItemShape] [, deviceTransform=QTransform()])
```

В необязательном параметре `mode` могут быть указаны следующие атрибуты класса `QtCore.Qt`:

- `ContainsItemShape` — 0 — объект будет выделен, если все точки объекта находятся внутри области выделения;
- `IntersectsItemShape` — 1 — объект будет выделен, если любая точка объекта попадет в область выделения;
- `ContainsItemBoundingRect` — 2 — объект будет выделен, если охватывающий прямоугольник полностью находится внутри области выделения;
- `IntersectsItemBoundingRect` — 3 — объект будет выделен, если любая точка охватывающего прямоугольника попадет в область выделения.

Второй параметр первого формата и параметр `deviceTransform` второго формата задают примененные к сцене преобразования системы координат (см. разд. 27.2.4);

- ◆ `selectionArea()` — возвращает область выделения в виде экземпляра класса `QPainterPath`;
- ◆ `selectedItems()` — возвращает список со ссылками на выделенные объекты или пустой список, если выделенных объектов нет;
- ◆ `clearSelection()` — снимает выделение. Метод является слотом.

### 28.1.7. Прочие методы и сигналы

Помимо рассмотренных ранее, класс `QGraphicsScene` поддерживает следующие методы (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qgraphicsscene.html>):

- ◆ `isActive()` — возвращает значение `True`, если сцена отображается на экране с помощью какого-либо представления, и `False` — в противном случае;
- ◆ `views()` — возвращает список с представлениями (экземпляры класса `QGraphicsView`), в которых выводится сцена. Если сцена вообще не выводится на экран, возвращается пустой список;

- ◆ `mouseGrabberItem()` — возвращает ссылку на объект, который владеет мышью, или `None`, если такого объекта нет;
- ◆ `render()` — позволяет вывести содержимое сцены на устройство рисования или принтер. Формат метода:

```
render(<QPainter>[, target=QRectF() [, source=QRectF()] [, mode=KeepAspectRatio]])
```

Параметр `target` задает координаты и размеры устройства рисования, а параметр `source` — координаты и размеры прямоугольной области на сцене. Если параметры не указаны, то используются размеры устройства рисования и сцены. В параметре `mode`, задающем режим изменения размеров графики при выводе, могут быть указаны следующие атрибуты класса `QtCore.Qt`:

- `IgnoreAspectRatio` — 0 — изменяет размеры без сохранения пропорций сторон;
- `KeepAspectRatio` — 1 — изменяет размеры с сохранением пропорций сторон. При этом часть области на устройстве рисования может оказаться незаполненной;
- `KeepAspectRatioByExpanding` — 2 — изменяет размеры с сохранением пропорций сторон. При этом часть выводимой графики может выйти за пределы области на устройстве рисования;
- ◆ `invalidate()` — вызывает перерисовку указанных слоев внутри прямоугольной области на сцене. Форматы метода:

```
invalidate(<X>, <Y>, <Ширина>, <Высота>[, layers=AllLayers])
invalidate([rect=QRectF() [, layers=AllLayers]])
```

В параметре `layers`, задающем слои, которые требуется перерисовать, могут быть указаны следующие атрибуты класса `QGraphicsScene`:

- `ItemLayer` — 1 — слой объекта;
- `BackgroundLayer` — 2 — слой заднего плана;
- `ForegroundLayer` — 4 — слой переднего плана;
- `AllLayers` — 65535 — все слои. Вначале отрисовывается слой заднего плана, затем — слой объекта и в конце — слой переднего плана.

Первый формат метода является слотом;

- ◆ `update()` — вызывает перерисовку указанной прямоугольной области сцены. Форматы метода:

```
update(<X>, <Y>, <Ширина>, <Высота>)
update([rect=QRectF()])
```

Второй формат метода является слотом.

Класс `QGraphicsScene` поддерживает следующие сигналы:

- ◆ `changed(<Список областей>)` — генерируется при изменении сцены. Внутри обработчика через параметр доступен список с экземплярами класса `QRectF`, представляющими изменившиеся области сцены;
- ◆ `sceneRectChanged(<QRectF>)` — генерируется при изменении размеров сцены. Внутри обработчика через параметр доступен экземпляр класса `QRectF` с новыми координатами и размерами сцены;

- ◆ `selectionChanged()` — генерируется при изменении выделения объектов;
- ◆ `focusItemChanged(<QGraphicItem>, <QGraphicItem>, <Причина изменения фокуса>)` — генерируется при изменении фокуса клавиатурного ввода. Через параметры доступны объект, получивший фокус ввода, объект, потерявший фокус ввода, и причина изменения фокуса (см. разд. 22.8.1).

## 28.2. Класс `QGraphicsView`: представление

Класс `QGraphicsView` предназначен для отображения сцены. Одну сцену можно отображать с помощью нескольких представлений. Иерархия наследования:

```
(QObject, QPaintDevice) — QWidget — QFrame —
 QAbstractScrollArea — QGraphicsView
```

Форматы конструктора класса:

```
<Объект> = QGraphicsView([parent=None])
<Объект> = QGraphicsView(<QGraphicsScene>[, parent=None])
```

Второй формат сразу же позволяет установить в представлении сцену, которая будет выводиться на экран.

### 28.2.1. Настройка представления

Для настройки различных параметров представления применяются следующие методы класса `QGraphicsView` (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qgraphicsview.html>):

- ◆ `setScene(<QGraphicsScene>)` — устанавливает выводимую на экран сцену;
- ◆ `scene()` — возвращает ссылку на установленную сцену в виде экземпляра класса `QGraphicsScene`;
- ◆ `setSceneRect()` — задает координаты и размеры сцены. Форматы метода:
 

```
setSceneRect(<X>, <Y>, <Ширина>, <Высота>)
setSceneRect(< QRectF >)
```
- ◆ `sceneRect()` — возвращает экземпляр класса `QRectF` с координатами и размерами сцены;
- ◆ `setBackgroundBrush(<QBrush>)` — задает кисть для заднего плана сцены (расположен под графическими объектами);
- ◆ `setForegroundBrush(<QBrush>)` — задает кисть для переднего плана сцены (расположен над графическими объектами);
- ◆ `setCacheMode(<Режим>)` — задает режим кэширования выводимых объектов. В качестве параметра могут быть указаны следующие атрибуты класса `QGraphicsView`:
  - `CacheNone` — 0 — без кэширования;
  - `CacheBackground` — 1 — кэшируется только задний фон;
- ◆ `resetCachedContent()` — сбрасывает кэш;
- ◆ `setAlignment(<Выравнивание>)` — задает выравнивание сцены в случае, если содержимое сцены полностью помещается в представлении. По умолчанию сцена центрируется по горизонтали и вертикали. Пример установки сцены в левом верхнем углу представления:
 

```
view.setAlignment(Qt.AlignLeft | Qt.AlignTop)
```

- ◆ `setInteractive(<флаг>)` — если в качестве параметра указано значение `True`, пользователь может взаимодействовать с объектами на сцене (интерактивный режим, используется по умолчанию). Значение `False` разрешает только просмотр сцены;
- ◆ `isInteractive()` — возвращает значение `True`, если задан интерактивный режим, и `False` — в противном случае;
- ◆ `setDragMode(<Режим>)` — задает действие, которое производится при щелчке левой кнопкой мыши на фоне и перемещении мыши. Получить текущее действие позволяет метод `dragMode()`. В качестве параметра могут быть указаны следующие атрибуты класса `QGraphicsView`:
  - `NoDrag` — 0 — ничего не происходит;
  - `ScrollHandDrag` — 1 — перемещение мыши при нажатой левой кнопке будет приводить к прокрутке сцены. При этом указатель мыши примет вид сжатой или разжатой руки;
  - `RubberBandDrag` — 2 — создается область выделения. Объекты, частично или полностью (задается с помощью метода `setRubberBandSelectionMode()`) попавшие в эту область, будут выделены (при условии, что установлен флаг `ItemIsSelectable`). Действие выполняется только в интерактивном режиме;
- ◆ `setRubberBandSelectionMode(<Режим>)` — задает режим выделения объектов при установленном флаге `RubberBandDrag`. В параметре `<Режим>` могут быть указаны следующие атрибуты класса `QtCore.Qt`:
  - `ContainsItemShape` — 0 — объект будет выделен, если все точки объекта находятся внутри области выделения;
  - `IntersectsItemShape` — 1 — объект будет выделен, если любая точка объекта попадет в область выделения;
  - `ContainsItemBoundingRect` — 2 — объект будет выделен, если охватывающий прямоугольник полностью находится внутри области выделения;
  - `IntersectsItemBoundingRect` — 3 — объект будет выделен, если любая точка охватывающего прямоугольника попадет в область выделения.

## 28.2.2. Преобразования между координатами представления и сцены

Для преобразования между координатами представления и сцены предназначены следующие методы класса `QGraphicsView`:

- ◆ `mapFromScene()` — преобразует координаты точки из системы координат сцены в систему координат представления. Форматы метода (справа указан тип возвращаемого значения):

| | |
|---------------------------------------------------------------------------------|-----------------------------------------|
| <code>mapFromScene(&lt;X&gt;, &lt;Y&gt;)</code> | $\rightarrow$ <code>QPoint</code> |
| <code>mapFromScene(&lt;QPointF&gt;)</code> | $\rightarrow$ <code>QPoint</code> |
| <code>mapFromScene(&lt;X&gt;, &lt;Y&gt;, &lt;Ширина&gt;, &lt;Высота&gt;)</code> | $\rightarrow$ <code>QPolygon</code> |
| <code>mapFromScene(&lt; QRectF &gt;)</code> | $\rightarrow$ <code>QPolygon</code> |
| <code>mapFromScene(&lt; QPolygonF &gt;)</code> | $\rightarrow$ <code>QPolygon</code> |
| <code>mapFromScene(&lt; QPainterPath &gt;)</code> | $\rightarrow$ <code>QPainterPath</code> |

- ◆ `mapToScene()` — преобразует координаты точки из системы координат представления в систему координат сцены. Форматы метода (справа указан тип возвращаемого значения):

| | |
|-------------------------------------------------------------------------------|-----------------------------------------|
| <code>mapToScene(&lt;X&gt;, &lt;Y&gt;)</code> | $\rightarrow$ <code>QPointF</code> |
| <code>mapToScene(&lt;QPoint&gt;)</code> | $\rightarrow$ <code>QPointF</code> |
| <code>mapToScene(&lt;X&gt;, &lt;Y&gt;, &lt;Ширина&gt;, &lt;Высота&gt;)</code> | $\rightarrow$ <code>QPolygonF</code> |
| <code>mapToScene(&lt;QRect&gt;)</code> | $\rightarrow$ <code>QPolygonF</code> |
| <code>mapToScene(&lt;QPolygon&gt;)</code> | $\rightarrow$ <code>QPolygonF</code> |
| <code>mapToScene(&lt; QPainterPath&gt;)</code> | $\rightarrow$ <code>QPainterPath</code> |

### 28.2.3. Поиск объектов

Для поиска объектов на сцене предназначены следующие методы:

- ◆ `itemAt(<X>, <Y>)` — возвращает ссылку на верхний видимый объект, который расположен по указанным координатам, или значение `None`, если никакого объекта там нет. В качестве значений указываются координаты в системе координат представления, а не сцены. Форматы метода:

```
itemAt(<X>, <Y>)
itemAt(<QPoint>)
```

- ◆ `items()` — возвращает список со ссылками на все объекты, или на объекты, расположенные по указанным координатам, или на объекты, попадающие в указанную область. Если объектов нет, возвращается пустой список. В качестве значений указываются координаты в системе координат представления, а не сцены. Форматы метода:

```
items()
items(<X>, <Y>)
items(<QPoint>)
items(<X>, <Y>, <Ширина>, <Высота>[, mode=IntersectsItemShape])
items(<QRect>[, mode=IntersectsItemShape])
items(<QPolygon>[, mode=IntersectsItemShape])
items(< QPainterPath>[, mode=IntersectsItemShape])
```

Допустимые значения параметра `mode` мы уже рассматривали в разд. 28.1.4.

### 28.2.4. Преобразование системы координат

Выполнить преобразование системы координат позволяют следующие методы класса `QGraphicsView`:

- ◆ `translate(<X>, <Y>)` — перемещает начало координат в указанную точку. По умолчанию начало координат находится в левом верхнем углу, ось X направлена вправо, а ось Y — вниз;
- ◆ `rotate(<Угол>)` — поворачивает систему координат на указанное количество градусов (указывается вещественное число). Положительное значение вызывает поворот по часовой стрелке, а отрицательное значение — против часовой стрелки;
- ◆ `scale(<По оси X>, <По оси Y>)` — масштабирует систему координат. В качестве значений указываются вещественные числа. Если значение меньше единицы, то выполняется уменьшение, а если больше единицы — то увеличение;

- ◆ `shear(<По горизонтали>, <По вертикали>)` — сдвигает систему координат. В качестве значений указываются вещественные числа;
- ◆ `resetTransform()` — отменяет все преобразования.

Несколько преобразований можно произвести последовательно друг за другом. При этом надо учитывать, что порядок следования преобразований имеет значение.

Если одна и та же последовательность выполняется несколько раз, то ее можно сохранить в экземпляре класса `QTransform`, а затем установить с помощью метода `setTransform()`. Получить ссылку на установленную матрицу позволяет метод `transform()`.

## 28.2.5. Прочие методы

Помимо рассмотренных ранее, класс `QGraphicsView` поддерживает следующие методы (Здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qgraphicsview.html>):

- ◆ `centerOn()` — прокручивает область таким образом, чтобы указанная точка или объект находились в центре видимой области представления. Форматы метода:

```
centerOn(<X>, <Y>)
centerOn(<QPointF>)
centerOn(<QGraphicsItem>)
```

- ◆ `ensureVisible()` — прокручивает область таким образом, чтобы указанный прямоугольник или объект находились в видимой области представления. Форматы метода:

```
ensureVisible(<X>, <Y>, <Ширина>, <Высота>[, xMargin=50] [, yMargin=50])
ensureVisible(<QRectF>[, xMargin=50] [, yMargin=50])
ensureVisible(<QGraphicsItem>[, xMargin=50] [, yMargin=50])
```

Необязательные параметры `xMargin` и `yMargin` задают минимальные значения просветов между границами графического объекта и краями представления по горизонтали и вертикали соответственно;

- ◆ `fitInView()` — прокручивает и масштабирует область таким образом, чтобы указанный прямоугольник или объект занимали всю видимую область представления. Форматы метода:

```
fitInView(<X>, <Y>, <Ширина>, <Высота>[, mode=IgnoreAspectRatio])
fitInView(<QRectF>[, mode=IgnoreAspectRatio])
fitInView(<QGraphicsItem>[, mode=IgnoreAspectRatio])
```

Необязательный параметр `mode` задает режим изменения размеров. Его значения рассматривались в разд. 28.1.7 в описании метода `render()` класса `QGraphicsScene`;

- ◆ `render()` — позволяет вывести содержимое представления на устройство рисования или принтер. Формат метода:

```
render(<QPainter>[, target=QRectF()] [, source=QRectF()] [, mode=KeepAspectRatio])
```

Назначение параметров этого метода сходно с таковым у метода `render()` класса `QGraphicsScene` (см. разд. 28.1.7);

- ◆ `invalidateScene([rect=QRectF()] [, layers=AllLayers])` — вызывает перерисовку указанных слоев внутри прямоугольной области на сцене. Назначение его параметров сход-

но с таковыми у одноименного метода класса `QGraphicsScene` (см. разд. 28.1.7). Метод является слотом;

- ◆ `updateSceneRect (<QRectF>)` — вызывает перерисовку указанной прямоугольной области сцены. Метод является слотом;
- ◆ `updateScene (<Список с экземплярами класса QRectF>)` — вызывает перерисовку указанных прямоугольных областей. Метод является слотом.

## 28.3. Класс `QGraphicsItem`: базовый класс для графических объектов

Абстрактный класс `QGraphicsItem` является базовым классом для графических объектов. Формат конструктора класса:

```
QGraphicsItem ([parent=None])
```

В параметре `parent` может быть указана ссылка на родительский объект (экземпляр класса, наследующего класс `QGraphicsItem`).

Поскольку класс `QGraphicsItem` является абстрактным, создать его экземпляр нельзя. Чтобы создать новый графический объект, следует наследовать этот класс и переопределить, как минимум, методы `boundingRect()` и `paint()`. Метод `boundingRect()` должен возвращать экземпляр класса `QRectF` с координатами и размерами прямоугольной области, ограничивающей объект. Внутри метода `paint()` необходимо выполнить рисование объекта. Формат метода `paint()`:

```
paint (self, <QPainter>, <QStyleOptionGraphicsItem>, widget=None)
```

Для обработки столкновений следует также переопределить метод `shape()`. Метод должен возвращать экземпляр класса `QPainterPath`.

### 28.3.1. Настройка объекта

Для настройки различных параметров объекта предназначены следующие методы класса `QGraphicsItem` (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qgraphicsitem.html>):

- ◆ `setPos ()` — задает позицию объекта относительно родителя или сцены (при отсутствии родителя). Форматы метода:

```
setPos (<X>, <Y>)
setPos (<QPointF>)
```

- ◆ `pos ()` — возвращает экземпляр класса `QPointF` с текущими координатами относительно родителя или сцены (при отсутствии родителя);
- ◆ `scenePos ()` — возвращает экземпляр класса `QPointF` с текущими координатами относительно сцены;
- ◆ `sceneBoundingRect ()` — возвращает экземпляр класса `QRectF`, который содержит координаты (относительно сцены) и размеры прямоугольника, ограничивающего объект;
- ◆ `setX (<X>)` и `setY (<Y>)` — задают позицию объекта по отдельным осям;
- ◆ `x ()` и `y ()` — возвращают позицию объекта по отдельным осям;

- ◆ `setZValue(<Z>)` — задает позицию объекта по оси z. Объект с большим значением этого параметра рисуется выше объекта с меньшим значением. По умолчанию для всех объектов значение позиции по оси z равно 0.0;
- ◆ `zValue()` — возвращает позицию объекта по оси z;
- ◆ `moveBy(<По оси X>, <По оси Y>)` — сдвигает объект на указанное смещение относительно текущей позиции;
- ◆ `prepareGeometryChange()` — этот метод следует вызывать перед изменением размеров объекта, чтобы поддержать индекс сцены в актуальном состоянии;
- ◆ `scene()` — возвращает ссылку на сцену (экземпляр класса `QGraphicsScene`) или значение `None`, если объект не помещен на сцену;
- ◆ `setFlag(<Флаг>[, enabled=True])` — устанавливает (если второй параметр имеет значение `True`) или сбрасывает (если второй параметр имеет значение `False`) указанный флаг. В первом параметре могут быть указаны следующие атрибуты класса `QGraphicsItem` (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qgraphicsitem.html#GraphicsItemFlag-enum>):
  - `ItemIsMovable` — 0x1 — объект можно перемещать с помощью мыши;
  - `ItemIsSelectable` — 0x2 — объект можно выделять;
  - `ItemIsFocusable` — 0x4 — объект может получить фокус ввода;
  - `ItemIgnoresTransformations` — 0x20 — объект игнорирует наследуемые преобразования;
  - `ItemIgnoresParentOpacity` — 0x40 — объект игнорирует прозрачность родителя;
  - `ItemDoesntPropagateOpacityToChildren` — 0x80 — прозрачность объекта не распространяется на потомков;
  - `ItemStacksBehindParent` — 0x100 — объект располагается позади родителя;
  - `ItemIsPanel` — 0x4000 — объект является панелью;
- ◆ `setFlags(<Флаги>)` — устанавливает сразу несколько флагов. Атрибуты (см. описание метода `setFlag()`) указываются через оператор `|`;
- ◆ `flags()` — возвращает комбинацию установленных флагов (см. описание метода `setFlag()`);
- ◆ `setOpacity(<Число>)` — задает степень прозрачности объекта. В качестве значения указывается вещественное число от 0.0 (полностью прозрачный) до 1.0 (полностью непрозрачный);
- ◆ `opacity()` — возвращает степень прозрачности объекта;
- ◆ `setToolTip(<Текст>)` — задает текст всплывающей подсказки;
- ◆ `setCursor(<Курсор>)` — задает внешний вид указателя мыши при наведении указателя на объект (см. разд. 22.9.5);
- ◆ `unsetCursor()` — отменяет изменение указателя мыши;
- ◆ `setVisible(<Флаг>)` — если в качестве параметра указано значение `True`, то объект будет видим. Значение `False` скрывает объект;
- ◆ `show()` — делает объект видимым;

- ◆ `hide()` — скрывает объект;
- ◆ `isVisible()` — возвращает значение `True`, если объект видим, и `False` — если скрыт;
- ◆ `setEnabled(<Флаг>)` — если в качестве параметра указано значение `True`, объект будет доступен. Значение `False` делает объект недоступным. Недоступный объект не получает никаких событий, и его нельзя выделить;
- ◆ `isEnabled()` — возвращает значение `True`, если объект доступен, и `False` — если недоступен;
- ◆ `setSelected(<Флаг>)` — если в качестве параметра указано значение `True`, объект будет выделен. Значение `False` снимает выделение. Чтобы объект можно было выделить, необходимо установить флаг `ItemIsSelectable`, например, с помощью метода `setFlag()` класса `QGraphicsItem`;
- ◆ `isSelected()` — возвращает значение `True`, если объект выделен, и `False` — в противном случае;
- ◆ `setFocus([focusReason=OtherFocusReason])` — устанавливает фокус ввода на объект. В параметре `focusReason` можно указать причину изменения фокуса ввода (см. разд. 22.8.1). Чтобы объект мог принимать фокус ввода, необходимо установить флаг `ItemIsFocusable`, например, с помощью метода `setFlag()` класса `QGraphicsItem`;
- ◆ `clearFocus()` — убирает фокус ввода с объекта;
- ◆ `hasFocus()` — возвращает значение `True`, если объект находится в фокусе ввода, и `False` — в противном случае;
- ◆ `grabKeyboard()` — захватывает ввод с клавиатуры;
- ◆ `ungrabKeyboard()` — освобождает ввод с клавиатуры;
- ◆ `grabMouse()` — захватывает мышь;
- ◆ `ungrabMouse()` — освобождает мышь.

### 28.3.2. Выполнение преобразований

Задать преобразования для графического объекта можно, воспользовавшись классом `QTransform`. Для работы с преобразованиями, заданными экземплярами этого класса, класс `QGraphicsItem` поддерживает следующие методы:

- ◆ `setTransform(<QTransform>[, combine=False])` — устанавливает преобразования, заданные в первом параметре. Если вторым параметром передать значение `True`, новые преобразования будут объединены с уже установленными, — в противном случае они заменят установленные ранее преобразования;
- ◆ `transform()` — возвращает экземпляр объекта `QTransform`, представляющий заданные для объекта преобразования;
- ◆ `sceneTransform()` — возвращает экземпляр объекта `QTransform`, который представляет преобразования, заданные для текущего объекта и его родителей.

Есть и более простой способ задания преобразований — использование следующих методов класса `QGraphicsItem`:

- ◆ `setTransformOriginPoint()` — перемещает начало координат в указанную точку. Форматы метода:

```
setTransformOriginPoint(<X>, <Y>)
setTransformOriginPoint(<QPointF>)
```

- ◆ `setRotation(<Угол>)` — поворачивает систему координат на указанное количество градусов (указывается вещественное число): положительное значение вызывает поворот по часовой стрелке, а отрицательное — против часовой стрелки;
- ◆ `rotation()` — возвращает текущий угол поворота;
- ◆ `setScale(<Значение>)` — масштабирует систему координат. В качестве значений указываются вещественные числа: если значение меньше единицы, то выполняется уменьшение, а если больше — то увеличение;
- ◆ `scale()` — возвращает текущий масштаб;
- ◆ `resetTransform()` — отменяет все преобразования.

### 28.3.3. Прочие методы

Помимо рассмотренных ранее, класс `QGraphicsItem` поддерживает следующие полезные для нас методы (полный их список доступен на странице <http://doc.qt.io/qt-5/qgraphicsitem.html>):

- ◆ `setParentItem(<QGraphicsItem>)` — задает родителя для текущего объекта. Местоположение дочернего объекта задается в координатах родительского объекта;
- ◆ `parentItem()` — возвращает ссылку на родительский объект;
- ◆ `topLevelItem()` — возвращает ссылку на родительский объект верхнего уровня;
- ◆ `childItems()` — возвращает список с дочерними объектами;
- ◆ `collidingItems([mode=IntersectsItemShape])` — возвращает список со ссылками на объекты, которые находятся в текущем объекте или пересекаются с ним. Если таких объектов нет, то метод возвращает пустой список. Возможные значения параметра `mode` см. в разд. 28.1.4;
- ◆ `collidesWithItem(<QGraphicsItem>[, mode=IntersectsItemShape])` — возвращает значение `True`, если данный объект находится в объекте, указанном в первом параметре, или пересекается с ним. Возможные значения параметра `mode` см. в разд. 28.1.4;
- ◆ `ensureVisible()` — прокручивает область таким образом, чтобы указанный прямоугольник находился в видимой области представления. Форматы метода:

```
ensureVisible(<X>, <Y>, <Ширина>, <Высота>[, xMargin=50] [,
yMargin=50])
ensureVisible([rect=QRect()][, xMargin=50] [, yMargin=50])
```

Необязательные параметры `xMargin` и `yMargin` задают минимальные значения просветов между границами графического объекта и краями представления по горизонтали и вертикали соответственно;

- ◆ `update(<QRectF>)` — вызывает перерисовку указанной прямоугольной области. Форматы метода:

```
update(<X>, <Y>, <Ширина>, <Высота>)
update([rect=QRectF()])
```

## 28.4. Графические объекты

Вместо создания собственного объекта путем наследования класса `QGraphicsItem` можно воспользоваться следующими стандартными классами:

- ◆ `QGraphicsLineItem` — линия;
- ◆ `QGraphicsRectItem` — прямоугольник;
- ◆ `QGraphicsPolygonItem` — многоугольник;
- ◆ `QGraphicsEllipseItem` — эллипс;
- ◆ `QGraphicsPixmapItem` — изображение;
- ◆ `QGraphicsSimpleTextItem` — простой текст;
- ◆ `QGraphicsTextItem` — форматированный текст;
- ◆ `QGraphicsPathItem` — путь;
- ◆ `QGraphicsSvgItem` — SVG-графика.

### 28.4.1. Линия

Класс `QGraphicsLineItem` описывает линию. Иерархия наследования:

`QGraphicsItem` — `QGraphicsLineItem`

Форматы конструктора класса:

```
<Объект> = QGraphicsLineItem([parent=None])
<Объект> = QGraphicsLineItem(<X1>, <Y1>, <X2>, <Y2>[, parent=None])
<Объект> = QGraphicsLineItem(<QLineF>[, parent=None])
```

В параметре `parent` можно указать ссылку на родительский объект.

Класс `QGraphicsLineItem` наследует все методы класса `QGraphicsItem` и включает поддержку следующих методов (полный их список смотрите на странице <http://doc.qt.io/qt-5/qgraphicslineitem.html>):

- ◆ `setLine()` — задает параметры линии. Форматы метода:  
`setLine(<X1>, <Y1>, <X2>, <Y2>)`  
`setLine(<QLineF>)`
- ◆ `line()` — возвращает параметры линии в виде экземпляра класса `QLineF`;
- ◆ `setPen(<QPen>)` — устанавливает перо.

### 28.4.2. Класс `QAbstractGraphicsShapeItem`

Класс `QAbstractGraphicsShapeItem` является базовым классом всех графических фигур, более сложных, чем линия. Иерархия наследования:

`QGraphicsItem` — `QAbstractGraphicsShapeItem`

Класс `QAbstractGraphicsShapeItem` поддерживает следующие методы (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qabstractgraphicsshapeitem.html>):

- ◆ `setPen(<QPen>)` — устанавливает перо;
- ◆ `setBrush(<QBrush>)` — устанавливает кисть.

### 28.4.3. Прямоугольник

Класс `QGraphicsRectItem` описывает прямоугольник. Иерархия наследования:

`QGraphicsItem` — `QAbstractGraphicsShapeItem` — `QGraphicsRectItem`

Форматы конструктора класса:

```
<Объект> = QGraphicsRectItem([parent=None])
<Объект> = QGraphicsRectItem(<X>, <Y>, <Ширина>, <Высота>[, parent=None])
<Объект> = QGraphicsRectItem(<QRectF>[, parent=None])
```

В параметре `parent` можно указать ссылку на родительский объект.

Класс `QGraphicsRectItem` наследует все методы базовых классов и поддерживает следующие методы (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qgraphicsrectitem.html>):

◆ `setRect()` — задает параметры прямоугольника. Форматы метода:

```
setRect(<X>, <Y>, <Ширина>, <Высота>
 setRect(<QRectF>)
```

◆ `rect()` — возвращает параметры прямоугольника в виде экземпляра класса `QRectF`.

### 28.4.4. Многоугольник

Класс `QGraphicsPolygonItem` описывает многоугольник. Иерархия наследования:

`QGraphicsItem` — `QAbstractGraphicsShapeItem` — `QGraphicsPolygonItem`

Форматы конструктора класса:

```
<Объект> = QGraphicsPolygonItem([parent=None])
<Объект> = QGraphicsPolygonItem(<QPolygonF>[, parent=None])
```

В параметре `parent` можно указать ссылку на родительский объект.

Класс `QGraphicsPolygonItem` наследует все методы из базовых классов и поддерживает следующие методы (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qgraphicspolygonitem.html>):

◆ `setPolygon(<QPolygonF>)` — задает параметры многоугольника;

◆ `polygon()` — возвращает параметры многоугольника в виде экземпляра класса `QPolygonF`.

### 28.4.5. Эллипс

Класс `QGraphicsEllipseItem` описывает эллипс. Иерархия наследования:

`QGraphicsItem` — `QAbstractGraphicsShapeItem` — `QGraphicsEllipseItem`

Форматы конструктора класса:

```
<Объект> = QGraphicsEllipseItem([parent=None])
<Объект> = QGraphicsEllipseItem(<X>, <Y>, <Ширина>, <Высота>[, parent=None])
<Объект> = QGraphicsEllipseItem(<QRectF>[, parent=None])
```

В параметре `parent` можно указать ссылку на родительский объект.

Класс `QGraphicsEllipseItem` наследует все методы из базовых классов и поддерживает следующие методы (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qgraphicsellipsem.html>):

- ◆ `setRect()` — задает параметры прямоугольника, в который необходимо вписать эллипс. Форматы метода:
 

```
setRect(<X>, <Y>, <Ширина>, <Высота>)
setRect(<QRectF>)
```
- ◆ `rect()` — возвращает параметры прямоугольника, в который вписан эллипс, в виде экземпляра класса `QRectF`;
- ◆ `setStartAngle(<Угол>)` и `setSpanAngle(<Угол>)` — задают начальный и конечный углы сектора соответственно. Следует учитывать, что значения углов задаются в значениях  $1/16^\circ$ . Полный круг эквивалентен значению  $16 \times 360$ . Нулевой угол находится в позиции «трех часов». Положительные значения углов отсчитываются против часовой стрелки, а отрицательные — по часовой стрелке;
- ◆ `startAngle()` и `spanAngle()` — возвращают значения начального и конечного углов сектора соответственно.

## 28.4.6. Изображение

Класс `QGraphicsPixmapItem` описывает изображение. Иерархия наследования:

`QGraphicsItem` — `QGraphicsPixmapItem`

Форматы конструктора класса:

```
<Объект> = QGraphicsPixmapItem([parent=None])
<Объект> = QGraphicsPixmapItem(<QPixmap>[, parent=None])
```

В параметре `parent` можно указать ссылку на родительский объект.

Класс `QGraphicsPixmapItem` наследует все методы из класса `QGraphicsItem` и поддерживает следующие методы (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qgraphicspixmapitem.html>):

- ◆ `setPixmap(<QPixmap>)` — задает изображение;
- ◆ `pixmap()` — возвращает представляющий изображение экземпляр класса `QPixmap`;
- ◆ `setOffset()` — задает местоположение изображения. Форматы метода:
 

```
setOffset(<X>, <Y>)
setOffset(<QPointF>)
```
- ◆ `offset()` — возвращает местоположение изображения в виде экземпляра класса `QPointF`;
- ◆ `setShapeMode(<Режим>)` — задает режим определения формы изображения. В качестве параметра могут быть указаны следующие атрибуты класса `QGraphicsPixmapItem`:
  - `MaskShape` — 0 — используется результат выполнения метода `mask()` класса `QPixmap` (значение по умолчанию);
  - `BoundingRectShape` — 1 — форма определяется по контуру изображения;
  - `HeuristicMaskShape` — 2 — используется результат выполнения метода `createHeuristicMask()` класса `QPixmap`;

- ◆ `setTransformationMode(<Режим>)` — задает режим сглаживания. В качестве параметра могут быть указаны следующие атрибуты класса `QtCore.Qt`:
  - `FastTransformation` — 0 — сглаживание выключено (по умолчанию);
  - `SmoothTransformation` — 1 — сглаживание включено.

## 28.4.7. Простой текст

Класс `QGraphicsSimpleTextItem` описывает простой текст. Иерархия наследования:

`QGraphicsItem` — `QAbstractGraphicsShapeItem` — `QGraphicsSimpleTextItem`

Форматы конструктора класса:

```
<Объект> = QGraphicsSimpleTextItem([parent=None])
<Объект> = QGraphicsSimpleTextItem(<Текст>[, parent=None])
```

В параметре `parent` можно указать ссылку на родительский объект.

Класс `QGraphicsSimpleTextItem` наследует все методы из базовых классов и поддерживает следующие методы (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qgraphicssimpletextitem.html>):

- ◆ `setText(<Текст>)` — задает текст;
- ◆ `text()` — возвращает текст;
- ◆ `setFont(<QFont>)` — задает шрифт;
- ◆ `font()` — возвращает описывающий заданный шрифт экземпляр класса `QFont`.

## 28.4.8. Форматированный текст

Класс `QGraphicsTextItem` описывает форматированный текст. Иерархия наследования:

`(QObject, QGraphicsItem)` — `QGraphicsObject` — `QGraphicsTextItem`

Форматы конструктора класса:

```
<Объект> = QGraphicsTextItem([parent=None])
<Объект> = QGraphicsTextItem(<Текст>[, parent=None])
```

В параметре `parent` можно указать ссылку на родительский объект.

Класс `QGraphicsTextItem` наследует все методы из базовых классов и поддерживает следующие методы (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qgraphicstextitem.html>):

- ◆ `setPlainText(<Простой текст>)` — задает простой текст;
- ◆ `toPlainText()` — возвращает простой текст;
- ◆ `setHtml(<HTML-код>)` — задает форматированный текст в виде HTML-кода;
- ◆ `toHtml()` — возвращает форматированный текст в виде HTML-кода;
- ◆ `setFont(<QFont>)` — устанавливает шрифт;
- ◆ `font()` — возвращает описывающий установленный шрифт экземпляр класса `QFont`;
- ◆ `setDefaultTextColor(<QColor>)` — задает цвет текста по умолчанию;
- ◆ `defaultTextColor()` — возвращает цвет текста по умолчанию;

- ◆ `setTextWidth(<Ширина>)` — задает предпочтительную ширину строки. Если текст не помещается в установленную ширину, то он будет перенесен на новую строку;
- ◆ `textWidth()` — возвращает предпочтительную ширину текста;
- ◆ `setDocument(<QTextDocument>)` — задает объект документа в виде экземпляра класса `QTextDocument` (см. разд. 24.6.4);
- ◆ `document()` — возвращает ссылку на объект документа (экземпляр класса `QTextDocument`; см. разд. 24.6.4);
- ◆ `setTextCursor(<QTextCursor>)` — устанавливает объект курсора в виде экземпляра класса `QTextCursor` (см. разд. 24.6.5);
- ◆ `textCursor()` — возвращает объект курсора (экземпляр класса `QTextCursor` — см. разд. 24.6.5);
- ◆ `setTextInteractionFlags(<Режим>)` — задает режим взаимодействия пользователя с текстом. По умолчанию используется режим `NoTextInteraction`, при котором пользователь не может взаимодействовать с текстом. Допустимые режимы перечислены в разд. 24.1 (см. описание метода `setTextInteractionFlags()`);
- ◆ `setTabChangesFocus(<Флаг>)` — если в качестве параметра указано значение `False`, то нажатием клавиши `<Tab>` можно будет вставить в текст символ табуляции. Если указано значение `True`, клавиша `<Tab>` станет использоваться для передачи фокуса;
- ◆ `setOpenExternalLinks(<Флаг>)` — если в качестве параметра указано значение `True`, щелчок на гиперссылке приведет к открытию браузера, используемого в системе по умолчанию, и загрузке страницы с указанным в гиперссылке URL-адресом. Метод работает только при использовании режима `TextBrowserInteraction`.

Класс `QGraphicsTextItem` поддерживает следующие сигналы:

- ◆ `linkActivated(<URL>)` — генерируется при переходе по гиперссылке. Через параметр внутри обработчика доступен URL-адрес гиперссылки в виде строки;
- ◆ `linkHovered(<URL>)` — генерируется при наведении указателя мыши на гиперссылку. Через параметр внутри обработчика доступен URL-адрес гиперссылки в виде строки.

## 28.5. Группировка объектов

Объединить несколько объектов в группу позволяет класс `QGraphicsItemGroup`. Над сгруппированными объектами можно выполнять различные преобразования — например, перемещать или поворачивать их одновременно. Иерархия наследования для класса `QGraphicsItemGroup` выглядит так:

`QGraphicsItem` — `QGraphicsItemGroup`

Формат конструктора класса:

```
<Объект> = QGraphicsItemGroup([parent=None])
```

В параметре `parent` можно указать ссылку на родительский объект.

Класс `QGraphicsItemGroup` наследует все методы класса `QGraphicsItem` и поддерживает следующие методы (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qgraphicsitemgroup.html>):

- ◆ `addToGroup(<QGraphicsItem>)` — добавляет объект в группу;
- ◆ `removeFromGroup(<QGraphicsItem>)` — удаляет объект из группы.

Создать группу и добавить ее на сцену можно и с помощью метода `createItemGroup(<Список с объектами>)` класса `QGraphicsScene`. Метод возвращает ссылку на группу (экземпляр класса `QGraphicsItemGroup`). Удалить группу со сцены позволяет метод `destroyItemGroup(<QGraphicsItemGroup>)` класса `QGraphicsScene`.

Добавить объект в группу позволяет также метод `setGroup(<QGraphicsItemGroup>)` класса `QGraphicsItem`. Получить ссылку на группу, в которой находится объект, можно вызовом метода `group()` класса `QGraphicsItem`. Если объект не находится ни в какой группе, метод возвращает `None`.

## 28.6. Эффекты

К графическим объектам можно применить различные эффекты — например, изменение прозрачности или цвета, отображение тени или размытие. Наследуя класс `QGraphicsEffect` и переопределяя в нем метод `draw()`, можно создать свой эффект.

Для установки эффекта и получения ссылки на него предназначены следующие методы класса `QGraphicsItem`:

- ◆ `setGraphicsEffect(<QGraphicsEffect>)` — задает эффект;
- ◆ `graphicsEffect()` — возвращает ссылку на эффект или значение `None`, если эффект не был установлен.

### 28.6.1. Класс `QGraphicsEffect`

Класс `QGraphicsEffect` является базовым классом для всех эффектов. Иерархия наследования выглядит так:

`QObject` — `QGraphicsEffect`

Формат конструктора класса:

`QGraphicsEffect([parent=None])`

Класс `QGraphicsEffect` поддерживает следующие основные методы (полный их список доступен на странице <http://doc.qt.io/qt-5/qgraphicseffect.html>):

- ◆ `draw(self, <QPainter>)` — собственно рисует эффект. Этот абстрактный метод должен быть переопределен в производных классах;
- ◆ `setEnabled(<Флаг>)` — если в качестве параметра указано значение `False`, то эффект отключается. Значение `True` разрешает использование эффекта. Метод является слотом;
- ◆ `isEnabled()` — возвращает значение `True`, если эффект разрешено использовать, и `False` — в противном случае;
- ◆ `update()` — вызывает перерисовку эффекта. Метод является слотом.

Класс `QGraphicsEffect` поддерживает сигнал `enabledChanged(<Флаг>)`, который генерируется при изменении статуса эффекта. Внутри обработчика через параметр доступно значение `True`, если эффект разрешено использовать, и `False` — в противном случае.

### 28.6.2. Тень

Класс `QGraphicsDropShadowEffect` реализует вывод тени у объекта. Иерархия наследования:

`QObject` — `QGraphicsEffect` — `QGraphicsDropShadowEffect`

Формат конструктора класса:

```
<Объект> = QGraphicsDropShadowEffect ([parent=None])
```

Класс `QGraphicsDropShadowEffect` наследует все методы базовых классов и поддерживает следующие методы (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qgraphicsdropshadoweffect.html>):

- ◆ `setColor(<QColor>)` — задает цвет тени. По умолчанию используется цвет `QColor(63, 63, 63, 180)`. Метод является слотом;
- ◆ `color()` — возвращает цвет тени (экземпляр класса `QColor`);
- ◆ `setBlurRadius(<Значение>)` — задает радиус размытия тени в виде вещественного числа. Метод является слотом;
- ◆ `blurRadius()` — возвращает радиус размытия тени;
- ◆ `setOffset()` — задает смещение тени. Форматы метода:

```
setOffset(<По оси X>, <По оси Y>)
setOffset(<Смещение по обеим осям>)
setOffset(<QPointF>)
```

Второй конструктор задает смещение сразу по обеим осям координат. В первом и втором конструкторах параметры задаются вещественными числами. Метод является слотом;

- ◆ `offset()` — возвращает смещение тени в виде экземпляра класса `QPointF`;
- ◆ `setXOffset(<Смещение>)` — задает смещение по оси X в виде вещественного числа. Метод является слотом;
- ◆ `xOffset()` — возвращает смещение по оси X;
- ◆ `setYOffset(<Смещение>)` — задает смещение по оси Y в виде вещественного числа. Метод является слотом;
- ◆ `yOffset()` — возвращает смещение по оси Y.

Класс `QGraphicsDropShadowEffect` поддерживает сигналы:

- ◆ `colorChanged(<QColor>)` — генерируется при изменении цвета тени. Внутри обработчика через параметр доступен новый цвет;
- ◆ `blurRadiusChanged(<Радиус размытия>)` — генерируется при изменении радиуса размытия. Внутри обработчика через параметр доступно новое значение в виде вещественного числа;
- ◆ `offsetChanged(<QPointF>)` — генерируется при изменении смещения. Внутри обработчика через параметр доступно новое значение.

### 28.6.3. Размытие

Класс `QGraphicsBlurEffect` реализует эффект размытия. Иерархия наследования:

```
QObject — QGraphicsEffect — QGraphicsBlurEffect
```

Формат конструктора класса:

```
<Объект> = QGraphicsBlurEffect ([parent=None])
```

Класс `QGraphicsBlurEffect` наследует все методы из базовых классов и поддерживает следующие методы (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qgraphicsblureffect.html>):

- ◆ `setBlurRadius(<Значение>)` — задает радиус размытия в виде вещественного числа. Метод является слотом;
- ◆ `blurRadius()` — возвращает радиус размытия.

Класс `QGraphicsBlurEffect` поддерживает сигнал `blurRadiusChanged(<Радиус размытия>)`, который генерируется при изменении радиуса размытия. Внутри обработчика через параметр доступно новое значение в виде вещественного числа.

## 28.6.4. Изменение цвета

Класс `QGraphicsColorizeEffect` реализует эффект изменения цвета. Иерархия наследования:  
`QObject` — `QGraphicsEffect` — `QGraphicsColorizeEffect`

Формат конструктора класса:

```
<Объект> = QGraphicsColorizeEffect([parent=None])
```

Класс `QGraphicsColorizeEffect` наследует все методы из базовых классов и поддерживает следующие методы (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qgraphicscolorizeeffect.html>):

- ◆ `setColor(<QColor>)` — задает цвет. По умолчанию используется цвет `QColor(0, 0, 192, 255)`. Метод является слотом;
- ◆ `color()` — возвращает текущий цвет в виде экземпляра класса `QColor`;
- ◆ `setStrength(<Значение>)` — задает интенсивность цвета. В качестве значения указывается вещественное число от 0.0 до 1.0 (значение по умолчанию). Метод является слотом;
- ◆ `strength()` — возвращает интенсивность цвета.

Класс `QGraphicsColorizeEffect` поддерживает сигналы:

- ◆ `colorChanged(<QColor>)` — генерируется при изменении цвета. Внутри обработчика через параметр доступен новый цвет;
- ◆ `strengthChanged(<Интенсивность>)` — генерируется при изменении интенсивности цвета. Внутри обработчика через параметр доступно новое значение в виде вещественного числа.

## 28.6.5. Изменение прозрачности

Класс `QGraphicsOpacityEffect` реализует эффект прозрачности. Иерархия наследования:

`QObject` — `QGraphicsEffect` — `QGraphicsOpacityEffect`

Формат конструктора класса:

```
<Объект> = QGraphicsOpacityEffect([parent=None])
```

Класс `QGraphicsOpacityEffect` наследует все методы базовых классов и поддерживает следующие методы (здесь приведены только самые полезные — полный их список доступен на странице <http://doc.qt.io/qt-5/qgraphicsopacityeffect.html>):

- ◆ `setOpacity(<Значение>)` — задает степень прозрачности. В качестве значения указывается вещественное число от 0.0 до 1.0. По умолчанию используется значение 0.7. Метод является слотом;
- ◆ `opacity()` — возвращает степень прозрачности;
- ◆ `setOpacityMask(<QBrush>)` — задает маску. Метод является слотом;
- ◆ `opacityMask()` — возвращает маску в виде экземпляра класса `QBrush`.

Класс `QGraphicsOpacityEffect` поддерживает следующие сигналы:

- ◆ `opacityChanged(<Прозрачность>)` — генерируется при изменении степени прозрачности. Внутри обработчика через параметр доступно новое значение в виде вещественного числа;
- ◆ `opacityMaskChanged(<QBrush>)` — генерируется при изменении маски. Через параметр доступна новая маска.

## 28.7. Обработка событий

Все происходящие в графических объектах события изначально возникают в компоненте-представлении. Компонент-представление преобразует их и передает объекту сцены, который, в свою очередь, перенаправляет их объекту, способному обработать возникшее событие (так, щелчок мыши передается объекту, который расположен по координатам щелчка).

Обработка событий в представлении ничем не отличается от обычной обработки событий, рассмотренной в главе 22. Однако обработка событий в графическом объекте имеет свои отличия, которые мы и рассмотрим в этом разделе.

### 28.7.1. События клавиатуры

При обработке событий клавиатуры следует учитывать, что:

- ◆ графический объект должен иметь возможность принимать фокус ввода. Для этого необходимо установить флаг `ItemIsFocusable`, например, с помощью метода `setFlag()` класса `QGraphicsItem`;
- ◆ объект должен быть в фокусе ввода. Методы, позволяющие управлять фокусом ввода, мы рассматривали в разд. 28.1.5 и 28.3.1;
- ◆ чтобы захватить эксклюзивный ввод с клавиатуры, следует вызвать у графического объекта метод `grabKeyboard()`, а чтобы освободить ввод — метод `ungrabKeyboard()`;
- ◆ можно перехватить нажатие любых клавиш, кроме `<Tab>` и `<Shift>+<Tab>`, используемых для передачи фокуса;
- ◆ если событие обработано, нужно вызвать метод `accept()` у объекта события, в противном случае — метод `ignore()`.

Для обработки событий клавиатуры следует наследовать класс, реализующий графический объект, и переопределить в нем методы:

- ◆ `focusInEvent(self, <event>)` — вызывается при получении фокуса ввода. Через параметр `<event>` доступен экземпляр класса `QFocusEvent` (см. разд. 22.8.1);
- ◆ `focusOutEvent(self, <event>)` — вызывается при потере фокуса ввода. Через параметр `<event>` доступен экземпляр класса `QFocusEvent` (см. разд. 22.8.1);

- ◆ `keyPressEvent (self, <event>)` — вызывается при нажатии клавиши на клавиатуре. Если клавишу удерживать нажатой, метод будет вызываться постоянно, пока ее не отпустят. Через параметр `<event>` доступен экземпляр класса `QKeyEvent` (см. разд. 22.8.3);
- ◆ `keyReleaseEvent (self, <event>)` — вызывается при отпускании нажатой ранее клавиши. Через параметр `<event>` доступен экземпляр класса `QKeyEvent` (см. разд. 22.8.3).

С помощью метода `setFocusProxy(<QGraphicsItem>)` класса `QGraphicsItem` можно указать объект, который будет обрабатывать события клавиатуры вместо текущего объекта. Получить ссылку на назначенный ранее объект-обработчик событий клавиатуры позволяет метод `focusProxy()`.

## 28.7.2. События мыши

Для обработки нажатия кнопки мыши и перемещения мыши следует наследовать класс, реализующий графический объект, и переопределить в нем такие методы:

- ◆ `mousePressEvent (self, <event>)` — вызывается при нажатии кнопки мыши над объектом. Через параметр `<event>` доступен экземпляр класса `QGraphicsSceneMouseEvent`. Если событие принято, необходимо вызвать метод `accept()` объекта события, в противном случае — метод `ignore()`. Если был вызван метод `ignore()`, методы `mouseReleaseEvent()` и `mouseMoveEvent()` выполнены не будут.

С помощью метода `setAcceptedMouseButtons(<Кнопки>)` класса `QGraphicsItem` можно указать кнопки, события от которых объект будет принимать. По умолчанию объект принимает события от всех кнопок мыши. Если в параметре `<Кнопки>` указать атрибут `NoButton` класса `QtCore.Qt`, объект вообще не станет принимать события от кнопок мыши;

- ◆ `mouseReleaseEvent (self, <event>)` — вызывается при отпускании ранее нажатой кнопки мыши. Через параметр `<event>` доступен экземпляр класса `QGraphicsSceneMouseEvent`;
- ◆ `mouseDoubleClickEvent (self, <event>)` — вызывается при двойном щелчке мышью в области объекта. Через параметр `<event>` доступен экземпляр класса `QGraphicsSceneMouseEvent`;
- ◆ `mouseMoveEvent (self, <event>)` — вызывается при перемещении мыши. Через параметр `<event>` доступен экземпляр класса `QGraphicsSceneMouseEvent`.

Класс `QGraphicsSceneMouseEvent` наследует все методы классов `QGraphicsSceneEvent` и `QEvent` и добавляет поддержку следующих методов:

- ◆ `pos()` — возвращает экземпляр класса `QPointF` с координатами указателя мыши в пределах области объекта;
- ◆ `scenePos()` — возвращает экземпляр класса `QPointF` с координатами указателя мыши в пределах сцены;
- ◆ `screenPos()` — возвращает экземпляр класса `QPoint` с координатами указателя мыши в пределах экрана;
- ◆ `lastPos()` — возвращает экземпляр класса `QPointF` с координатами последней запомненной представлением позиции мыши в пределах области объекта;
- ◆ `lastScenePos()` — возвращает экземпляр класса `QPointF` с координатами последней запомненной представлением позиции мыши в пределах сцены;
- ◆ `lastScreenPos()` — возвращает экземпляр класса `QPoint` с координатами последней запомненной представлением позиции мыши в пределах экрана;

- ◆ `buttonDownPos(<Кнопка>)` — возвращает экземпляр класса `QPointF` с координатами щелчка указанной кнопки мыши в пределах области объекта;
- ◆ `buttonDownScenePos(<Кнопка>)` — возвращает экземпляр класса `QPointF` с координатами щелчка указанной кнопки мыши в пределах сцены;
- ◆ `buttonDownScreenPos(<Кнопка>)` — возвращает экземпляр класса `QPoint` с координатами щелчка указанной кнопки мыши в пределах экрана;
- ◆ `button()` — возвращает обозначение кнопки мыши, нажатие которой вызвало событие;
- ◆ `buttons()` — возвращает комбинацию обозначений всех кнопок мыши, одновременное нажатие которых вызвало событие;
- ◆ `modifiers()` — возвращает комбинацию обозначений всех клавиш-модификаторов (`<Shift>`, `<Ctrl>`, `<Alt>` и др.), что были нажаты вместе с кнопкой мыши.

По умолчанию событие мыши перехватывает объект, над которым произведен щелчок мышью. Чтобы перехватывать нажатие и отпускание мыши вне объекта, следует захватить мышь с помощью метода `grabMouse()` класса `QGraphicsItem`. Освободить захваченную ранее мышь позволяет метод `ungrabMouse()`. Получить ссылку на объект, захвативший мышь, можно с помощью метода `mouseGrabberItem()` класса `QGraphicsScene`.

Для обработки прочих событий мыши нужно наследовать класс, реализующий графический объект, и переопределить следующие методы:

- ◆ `hoverEnterEvent(self, <event>)` — вызывается при наведении указателя мыши на область объекта. Через параметр `<event>` доступен экземпляр класса `QGraphicsSceneHoverEvent`;
- ◆ `hoverLeaveEvent(self, <event>)` — вызывается, когда указатель мыши покидает область объекта. Через параметр `<event>` доступен экземпляр класса `QGraphicsSceneHoverEvent`;
- ◆ `hoverMoveEvent(self, <event>)` — вызывается при перемещении указателя мыши внутри области объекта. Через параметр `<event>` доступен экземпляр класса `QGraphicsSceneHoverEvent`;
- ◆ `wheelEvent(self, <event>)` — вызывается при повороте колесика мыши при нахождении указателя мыши над объектом. Чтобы обрабатывать событие, в любом случае следует захватить мышь. Через параметр `<event>` доступен экземпляр класса `QGraphicsSceneWheelEvent`.

Следует учитывать, что методы `hoverEnterEvent()`, `hoverLeaveEvent()` и `hoverMoveEvent()` будут вызваны только в том случае, если обработка этих событий разрешена. Чтобы разрешить обработку событий перемещения мыши, следует вызвать метод `setAcceptHoverEvents(<Флаг>)` класса `QGraphicsItem` и передать ему значение `True`. Значение `False` запрещает обработку событий перемещения указателя. Получить текущее состояние позволяет метод `acceptHoverEvents()`.

Класс `QGraphicsSceneHoverEvent` наследует все методы классов `QGraphicsSceneEvent` и `QEvent` и добавляет поддержку своих методов:

- ◆ `pos()` — возвращает экземпляр класса `QPointF` с координатами указателя мыши в пределах области объекта;
- ◆ `scenePos()` — возвращает экземпляр класса `QPointF` с координатами указателя мыши в пределах сцены;
- ◆ `screenPos()` — возвращает экземпляр класса `QPoint` с координатами указателя мыши в пределах экрана;

- ◆ `lastPos()` — возвращает экземпляр класса `QPointF` с координатами последней запомненной представлением позиции мыши в пределах области объекта;
- ◆ `lastScenePos()` — возвращает экземпляр класса `QPointF` с координатами последней запомненной представлением позиции мыши в пределах сцены;
- ◆ `lastScreenPos()` — возвращает экземпляр класса `QPoint` с координатами последней запомненной представлением позиции мыши в пределах экрана;
- ◆ `modifiers()` — возвращает комбинацию обозначений всех клавиш-модификаторов (`<Shift>`, `<Ctrl>`, `<Alt>` и др.), что были нажаты одновременно с перемещением мыши.

Класс `QGraphicsSceneWheelEvent` наследует все методы из классов `QGraphicsSceneEvent` и `QEvent` и добавляет поддержку следующих методов:

- ◆ `delta()` — возвращает расстояние поворота колесика, измеряемое в  $1/8^\circ$ . Положительное значение означает, что колесико поворачивалось в направлении от пользователя, отрицательное — к пользователю;
- ◆ `orientation()` — возвращает направление вращения колесика в виде значения одного из следующих атрибутов класса `QtCore.Qt`:
  - `Horizontal` — 1 — по горизонтали;
  - `Vertical` — 2 — по вертикали;
- ◆ `pos()` — возвращает экземпляр класса `QPointF` с координатами указателя мыши в пределах области объекта;
- ◆ `scenePos()` — возвращает экземпляр класса `QPointF` с координатами указателя мыши в пределах сцены;
- ◆ `screenPos()` — возвращает экземпляр класса `QPoint` с координатами указателя мыши в пределах экрана;
- ◆ `buttons()` — возвращает комбинацию обозначений всех кнопок мыши, нажатых одновременно с вращением колесика;
- ◆ `modifiers()` — возвращает комбинацию обозначений всех клавиш-модификаторов (`<Shift>`, `<Ctrl>`, `<Alt>` и др.), что были нажаты одновременно с вращением колесика.

### 28.7.3. Обработка перетаскивания и сброса

Прежде чем обрабатывать перетаскивание и сброс, необходимо сообщить системе, что графический объект может их обработать. Для этого следует вызвать метод `setAcceptDrops()` класса `QGraphicsItem` и передать ему значение `True`.

Обработка перетаскивания и сброса в графическом объекте выполняется следующим образом:

- ◆ внутри метода `dragEnterEvent()` проверяется MIME-тип перетаскиваемых данных и действие. Если графический объект способен обработать сброс этих данных и соглашается с предложенным действием, необходимо вызвать метод `acceptProposedAction()` объекта события. Если нужно изменить действие, методу `setDropAction()` объекта события передается новое действие, а затем у того же объекта вызывается метод `accept()` вместо метода `acceptProposedAction()`;
- ◆ если необходимо ограничить область сброса некоторым участком графического объекта, можно дополнительно определить в нем метод `dragMoveEvent()`. Этот метод будет по-

стоянно вызываться при перетаскивании внутри области графического объекта. При согласии со сбрасыванием следует вызвать у объекта события метод `accept()`;

- ◆ внутри метода `dropEvent()` производится обработка сброса.

Обработать события, возникающие при перетаскивании и сбрасывании объектов, позволяют следующие методы:

- ◆ `dragEnterEvent(self, <event>)` — вызывается, когда перетаскиваемый объект входит в область графического объекта. Через параметр `<event>` доступен экземпляр класса `QGraphicsSceneDragDropEvent`;
- ◆ `dragLeaveEvent(self, <event>)` — вызывается, когда перетаскиваемый объект покидает область графического объекта. Через параметр `<event>` доступен экземпляр класса `QGraphicsSceneDragDropEvent`;
- ◆ `dragMoveEvent(self, <event>)` — вызывается при перетаскивании объекта внутри области графического объекта. Через параметр `<event>` доступен экземпляр класса `QGraphicsSceneDragDropEvent`;
- ◆ `dropEvent(self, <event>)` — вызывается при сбрасывании объекта в области графического объекта. Через параметр `<event>` доступен экземпляр класса `QGraphicsSceneDragDropEvent`.

Класс `QGraphicsSceneDragDropEvent` наследует все методы классов `QGraphicsSceneEvent` и `QEvent` и добавляет поддержку методов:

- ◆ `mimeData()` — возвращает экземпляр класса `QMimeData` с перемещаемыми данными и информацией о MIME-типе;
- ◆ `pos()` — возвращает экземпляр класса `QPointF` с координатами указателя мыши в пределах области объекта;
- ◆ `scenePos()` — возвращает экземпляр класса `QPointF` с координатами указателя мыши в пределах сцены;
- ◆ `screenPos()` — возвращает экземпляр класса `QPoint` с координатами указателя мыши в пределах экрана;
- ◆ `possibleActions()` — возвращает комбинацию возможных действий при сбрасывании;
- ◆ `proposedAction()` — возвращает действие по умолчанию при сбрасывании;
- ◆ `acceptProposedAction()` — подтверждает готовность принять перемещаемые данные и согласие с действием по умолчанию, возвращаемым методом `proposedAction()`;
- ◆ `setDropAction(<Действие>)` — указывает другое действие при сбрасывании. После изменения действия следует вызвать метод `accept()`, а не `acceptProposedAction()`;
- ◆ `dropAction()` — возвращает действие, которое должно быть выполнено при сбрасывании;
- ◆ `buttons()` — возвращает комбинацию обозначений всех кнопок мыши, нажатых в процессе перетаскивания;
- ◆ `modifiers()` — возвращает комбинацию обозначений всех клавиш-модификаторов (`<Shift>`, `<Ctrl>`, `<Alt>` и др.), что были нажаты в процессе перетаскивания;
- ◆ `source()` — возвращает ссылку на источник события или значение `None`.

## 28.7.4. Фильтрация событий

События можно перехватывать еще до того, как они будут переданы специализированному методу. Для этого в классе графического объекта необходимо переопределить метод `sceneEvent(self, <event>)`. Через параметр `<event>` здесь будет доступен объект с дополнительной информацией о событии. Тип этого объекта различен для разных типов событий. Внутри метода следует вернуть значение `True`, если событие обработано, и `False` — в противном случае. Если вернуть значение `True`, то специализированный метод (например, `mousePressEvent()`) выполняться не будет.

Чтобы произвести фильтрацию событий какого-либо объекта, в классе графического объекта необходимо переопределить метод `sceneEventFilter(self, <QGraphicsItem>, <event>)`. Через параметр `<QGraphicsItem>` здесь будет доступна ссылка на объект, в котором возникло событие, а через параметр `<event>` — объект с информацией о самом событии. Тип этого объекта различен для разных типов событий. Внутри метода следует вернуть значение `True`, если событие обработано, и `False` — в противном случае. Если вернуть значение `True`, объект, в котором возникло событие, не получит его.

Указать, события какого объекта фильтруются, позволяют следующие методы класса `QGraphicsItem`:

- ◆ `installSceneEventFilter(<QGraphicsItem>)` — задает объект, который будет производить фильтрацию событий текущего объекта;
- ◆ `removeSceneEventFilter(<QGraphicsItem>)` — удаляет объект-фильтр событий;
- ◆ `setFiltersChildEvents(<Флаг>)` — если в качестве параметра указано значение `True`, текущий объект будет производить фильтрацию событий всех своих дочерних объектов.

## 28.7.5. Обработка изменения состояния объекта

Чтобы обработать изменение состояния объекта, следует переопределить метод `itemChange(self, <Состояние>, <Значение>)` в классе графического объекта. Метод должен возвращать новое значение. Через параметр `<Состояние>` доступно состояние, которое было изменено, в виде значения одного из следующих атрибутов класса `QGraphicsItem` (здесь перечислены только основные — полный их список находится на странице <http://doc.qt.io/qt-5/qgraphicsitem.html#GraphicsItemChange-enum>):

- ◆ `ItemEnabledChange` — 3 — изменилось состояние доступности;
- ◆ `ItemEnabledHasChanged` — 13 — изменилось состояние доступности. Возвращаемое значение игнорируется;
- ◆ `ItemPositionChange` — 0 — изменилась позиция объекта. Метод будет вызван, только если установлен флаг `ItemSendsGeometryChanges`;
- ◆ `ItemPositionHasChanged` — 9 — изменилась позиция объекта. Метод будет вызван, только если установлен флаг `ItemSendsGeometryChanges`. Возвращаемое значение игнорируется;
- ◆ `ItemScenePositionHasChanged` — 27 — изменилась позиция объекта на сцене с учетом преобразований, примененных к самому объекту и его родителям. Метод будет вызван, только если установлен флаг `ItemSendsScenePositionChanges`. Возвращаемое значение игнорируется;
- ◆ `ItemTransformChange` — 8 — изменилась матрица преобразований. Метод будет вызван, только если установлен флаг `ItemSendsGeometryChanges`;

- ◆ `ItemTransformHasChanged` — 10 — изменилась матрица преобразований. Метод будет вызван, только если установлен флаг `ItemSendsGeometryChanges`. Возвращаемое значение игнорируется;
- ◆ `ItemSelectedChange` — 4 — изменилось выделение объекта;
- ◆ `ItemSelectedHasChanged` — 14 — изменилось выделение объекта. Возвращаемое значение игнорируется;
- ◆ `ItemVisibleChange` — 2 — изменилось состояние видимости объекта;
- ◆ `ItemVisibleHasChanged` — 12 — изменилось состояние видимости объекта. Возвращаемое значение игнорируется;
- ◆ `ItemCursorChange` — 17 — изменился курсор;
- ◆ `ItemCursorHasChanged` — 18 — изменился курсор. Возвращаемое значение игнорируется;
- ◆ `ItemToolTipChange` — 19 — изменилась всплывающая подсказка;
- ◆ `ItemToolTipHasChanged` — 20 — изменилась всплывающая подсказка. Возвращаемое значение игнорируется;
- ◆ `ItemFlagsChange` — 21 — изменились флаги;
- ◆ `ItemFlagsHaveChanged` — 22 — изменились флаги. Возвращаемое значение игнорируется;
- ◆ `ItemZValueChange` — 23 — изменилось положение по оси z;
- ◆ `ItemZValueHasChanged` — 24 — изменилось положение по оси z. Возвращаемое значение игнорируется;
- ◆ `ItemOpacityChange` — 25 — изменилась прозрачность объекта;
- ◆ `ItemOpacityHasChanged` — 26 — изменилась прозрачность объекта. Возвращаемое значение игнорируется;
- ◆ `ItemParentChange` — 5 — изменился родитель объекта;
- ◆ `ItemParentHasChanged` — 15 — изменился родитель объекта. Возвращаемое значение игнорируется;
- ◆ `ItemChildAddedChange` — 6 — в объект был добавлен потомок;
- ◆ `ItemChildRemovedChange` — 7 — из объекта был удален потомок;
- ◆ `ItemSceneChange` — 11 — объект был перемещен на другую сцену;
- ◆ `ItemSceneHasChanged` — 16 — объект был перемещен на другую сцену. Возвращаемое значение игнорируется.

### **ВНИМАНИЕ!**

Вызов некоторых методов из метода `itemChange()` может привести к рекурсии. За подробной информацией обращайтесь к документации по классу `QGraphicsItem`.

### **ПРИМЕЧАНИЕ**

PyQt 5 также поддерживает помещение на сцену видеозаписей в качестве отдельных графических объектов и создание анимации. За подробным описанием обращайтесь к документации по этой библиотеке.


# ГЛАВА 29

## Диалоговые окна

Диалоговые окна предназначены для информирования пользователя и получения от него требуемых данных. В большинстве случаев окна подобного рода являются модальными (то есть блокирующими все окна приложения или только родительское окно) и отображаются на непродолжительный промежуток времени. Для работы с диалоговыми окнами в PyQt предназначен класс `QDialog`, который предоставляет множество специальных методов, позволяющих дождаться закрытия окна, определить статус его завершения и выполнить другие задачи. Класс `QDialog` наследуют другие классы, которые реализуют готовые диалоговые окна. Например, класс `QMessageBox` предоставляет готовые диалоговые окна для вывода сообщений, класс `QInputDialog` — для ввода данных, класс `QFileDialog` — для выбора каталога или файла и т. д.

Все рассмотренные в этой главе классы определены в модуле `QtWidgets`, если не указано иное.

### 29.1. Пользовательские диалоговые окна

Класс `QDialog` реализует диалоговое окно. По умолчанию окно выводится с рамкой и заголовком, в котором расположены кнопки **Справка** и **Закрыть**. Размеры окна можно изменять с помощью мыши. Иерархия наследования для класса `QDialog` выглядит так:

(`QObject`, `QPaintDevice`) — `QWidget` — `QDialog`

Конструктор класса `QDialog` имеет следующий формат:

```
<Объект> = QDialog([parent=<Родитель>[, flags=<Тип окна>])
```

В параметре `parent` указывается ссылка на родительское окно. Если параметр не указан или имеет значение `None`, то диалоговое окно будет центрироваться относительно экрана. Если указана ссылка на родительское окно, то диалоговое окно будет центрироваться относительно родительского окна, — это также позволяет создать модальное диалоговое окно, которое будет блокировать только окно родителя, а не все окна приложения. Какие именно значения можно указать в параметре `flags`, мы уже рассматривали в разд. 21.2. Тип окна по умолчанию — `Dialog`.

Класс `QDialog` наследует все методы из базовых классов и дополнительно реализует следующие методы (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qdialog.html>):

- ◆ exec() — отображает модальное диалоговое окно, дожидается закрытия окна и возвращает код возврата в виде значения следующих атрибутов класса QDialog:
  - Accepted — 1 — нажата кнопка **OK**;
  - Rejected — 0 — нажата кнопка **Cancel**, кнопка **Закрыть** в заголовке окна или клавиша <Esc>.

Метод является слотом. Вместо него можно использовать метод exec\_(), предусмотренный для совместимости с предыдущими версиями PyQt.

Вот пример отображения диалогового окна и обработки статуса внутри обработчика нажатия кнопки (класс MyDialog является наследником класса QDialog, а window — ссылка на главное окно):

```
def on_clicked():
 dialog = MyDialog(window)
 result = dialog.exec_()
 if result == QtWidgets.QDialog.Accepted:
 print("Нажата кнопка OK")
 # Здесь получаем данные из диалогового окна
 else:
 print("Нажата кнопка Cancel")
```

- ◆ accept() — закрывает модальное диалоговое окно и устанавливает код возврата равным значению атрибута Accepted класса QDialog. Метод является слотом. Обычно его соединяют с сигналом нажатия кнопки **OK**:

```
self.btnExit.clicked.connect(self.accept)
```

- ◆ reject() — закрывает модальное диалоговое окно и устанавливает код возврата равным значению атрибута Rejected класса QDialog. Метод является слотом. Обычно его соединяют с сигналом нажатия кнопки **Cancel**:

```
self.btnExit.clicked.connect(self.reject)
```

- ◆ done(<Код возврата>) — закрывает модальное диалоговое окно и устанавливает код возврата равным значению параметра. Метод является слотом;
- ◆ setResult(<Код возврата>) — устанавливает код возврата;
- ◆ result() — возвращает код завершения;
- ◆ setSizeGripEnabled(<Флаг>) — если в качестве параметра указано значение True, то в правом нижнем углу диалогового окна будет отображен значок изменения размера, а если False — то скрыт (значение по умолчанию);
- ◆ isSizeGripEnabled() — возвращает значение True, если значок изменения размера отображается в правом нижнем углу диалогового окна, и False — в противном случае;
- ◆ setVisible(<Флаг>) — если в параметре указано значение True, диалоговое окно будет отображено, а если значение False — то скрыто. Вместо этого метода можно пользоваться более удобными методами show() и hide();
- ◆ open() — отображает диалоговое окно в модальном режиме, но не дожидается его закрытия. Блокируется только родительское окно, а не все окна приложения. Метод является слотом;

- ◆ `setModal(<Флаг>)` — если в качестве параметра указано значение `True`, окно будет модальным, а если `False` — обычным. Обратите внимание, что окно, открываемое с помощью метода `exec()`, всегда будет модальным, — независимо от значения, заданного вызовом метода `setModal()`. Чтобы диалоговое окно было не модальным, нужно отображать его с помощью метода `show()` или `setVisible()`. После вызова этих методов следует вызвать методы `raise_()` (чтобы поместить окно поверх всех окон) и `activateWindow()` (чтобы сделать окно активным, то есть имеющим фокус ввода).

Указать, что окно является модальным, позволяет также метод `setWindowModality(<Флаг>)` класса `QWidget`. В качестве параметра могут быть указаны следующие атрибуты класса `QtCore.Qt`:

- `NonModal` — 0 — окно не является модальным;
- `WindowModal` — 1 — окно блокирует только родительские окна в пределах иерархии;
- `ApplicationModal` — 2 — окно блокирует все окна в приложении.

Окна, открытые из модального окна, не блокируются. Следует также учитывать, что метод `setWindowModality()` должен быть вызван до отображения окна.

Получить текущее значение позволяет метод `windowModality()` класса `QWidget`. Проверить, является ли окно модальным, можно с помощью метода `isModal()` того же класса, который возвращает `True`, если окно является модальным, и `False` — в противном случае.

Класс `QDialog` поддерживает следующие сигналы:

- ◆ `accepted()` — генерируется при установке флага `Accepted` (нажата кнопка **OK**). Не генерируется при закрытии окна с помощью метода `hide()` или `setVisible()`;
- ◆ `rejected()` — генерируется при установке флага `Rejected` (нажата кнопка **Cancel**, кнопка **Закрыть** в заголовке окна или клавиша `<Esc>`). Не генерируется при закрытии окна с помощью метода `hide()` или `setVisible()`;
- ◆ `finished(<Код завершения>)` — генерируется при установке кода завершения пользователем или вызовом методов `accept()`, `reject()` и `done()`. Внутри обработчика через параметр доступен целочисленный код завершения. Сигнал не генерируется при закрытии окна с помощью метода `hide()` или `setVisible()`.

Для всех кнопок, добавляемых в диалоговое окно, автоматически вызывается метод `setAutoDefault()` со значением `True` в качестве параметра. В этом случае кнопка может быть нажата с помощью клавиши `<Enter>` при условии, что она находится в фокусе. По умолчанию нажать кнопку позволяет только клавиша `<Пробел>`.

С помощью метода `setDefault()` можно указать кнопку по умолчанию. Эта кнопка может быть нажата с помощью клавиши `<Enter>`, когда фокус ввода установлен на другой компонент, например на текстовое поле.

## 29.2. Класс `QDialogButtonBox`

Класс `QDialogButtonBox` представляет контейнер, в который можно добавить различные кнопки: как стандартные, так и пользовательские. Внешний вид контейнера и расположение кнопок в нем зависят от используемой операционной системы. Иерархия наследования для класса `QDialogButtonBox`:

(`QObject`, `QPaintDevice`) — `QWidget` — `QDialogButtonBox`

Форматы конструктора класса QDialogButtonBox:

```
<Объект> = QDialogButtonBox([parent=None])
<Объект> = QDialogButtonBox(<Ориентация>[, parent=None])
<Объект> = QDialogButtonBox(<Стандартные кнопки>[, parent=None])
<Объект> = QDialogButtonBox(<Стандартные кнопки>, <Ориентация>[,
 parent=None])
```

В параметре `parent` может быть указана ссылка на родительский компонент. Параметр `<Ориентация>` задает порядок расположения кнопок внутри контейнера. В качестве значения указываются атрибуты `Horizontal` (по горизонтали — значение по умолчанию) или `Vertical` (по вертикали) класса `QtCore.Qt`. В параметре `<Стандартные кнопки>` указываются следующие атрибуты (или их комбинация через оператор `|`) класса `QDialogButtonBox`:

- ◆ NoButton — кнопки не установлены;
  - ◆ Ok — кнопка **OK** с ролью AcceptRole;
  - ◆ Cancel — кнопка **Cancel** с ролью RejectRole;
  - ◆ Yes — кнопка **Yes** с ролью YesRole;
  - ◆ YesToAll — кнопка **Yes to All** с ролью YesRole;
  - ◆ No — кнопка **No** с ролью NoRole;
  - ◆ NoToAll — кнопка **No to All** с ролью NoRole;
  - ◆ Open — кнопка **Open** с ролью AcceptRole;
  - ◆ Close — кнопка **Close** с ролью RejectRole;
  - ◆ Save — кнопка **Save** с ролью AcceptRole;
  - ◆ SaveAll — кнопка **Save All** с ролью AcceptRole;
  - ◆ Discard — кнопка **Discard** или **Don't Save** (надпись на кнопке зависит от операционной системы) с ролью DestructiveRole;
  - ◆ Apply — кнопка **Apply** с ролью ApplyRole;
  - ◆ Reset — кнопка **Reset** с ролью ResetRole;
  - ◆ RestoreDefaults — кнопка **Restore Defaults** с ролью ResetRole;
  - ◆ Help — кнопка **Help** с ролью HelpRole;
  - ◆ Abort — кнопка **Abort** с ролью RejectRole;
  - ◆ Retry — кнопка **Retry** с ролью AcceptRole;
  - ◆ Ignore — кнопка **Ignore** с ролью AcceptRole.

Класс `QDialogButtonBox` наследует все методы из базовых классов и поддерживает следующие дополнительные методы (здесь приведены только интересующие нас — полный их список доступен на странице <http://doc.qt.io/qt-5/qdialogbuttonbox.html>):

- ◆ `setOrientation(<Ориентация>)` — задает порядок расположения кнопок внутри контейнера. В качестве значения указываются атрибуты `Horizontal` (по горизонтали) или `Vertical` (по вертикали) класса `QtCore.Qt`;
  - ◆ `setStandardButtons(<Стандартные кнопки>)` — добавляет в контейнер стандартные кнопки. Пример:

- ◆ addButton() — добавляет кнопку в контейнер. Форматы метода:

```
addButton(<Стандартная кнопка>)
addButton(<Текст>, <Роль>)
addButton(<QAbstractButton>, <Роль>)
```

Первый формат добавляет стандартную кнопку или кнопки — значение параметра должно представлять собой один из рассмотренных ранее атрибутов класса QDialogButtonBox или их комбинацию через оператор |. Второй формат принимает в качестве первого параметра надпись для добавляемой кнопки, а в качестве второго — ее роль. Третий формат принимает добавляемую кнопку в виде экземпляра одного из классов-потомков класса QAbstractButton — как правило, класса QPushButton, представляющего обычную кнопку.

В качестве роли указывается один из следующих атрибутов класса QDialogButtonBox:

- InvalidRole — -1 — ошибочная роль;
- AcceptRole — 0 — нажатие кнопки устанавливает код возврата равным значению атрибута Accepted;
- RejectRole — 1 — нажатие кнопки устанавливает код возврата равным значению атрибута Rejected;
- DestructiveRole — 2 — кнопка для отказа от изменений;
- ActionRole — 3 — нажатие кнопки приводит к выполнению операции, которая не связана с закрытием окна;
- HelpRole — 4 — кнопка для отображения справки;
- YesRole — 5 — кнопка Yes;
- NoRole — 6 — кнопка No;
- ResetRole — 7 — кнопка для установки значений по умолчанию;
- ApplyRole — 8 — кнопка для принятия изменений.

Если роль недействительна, кнопка добавлена не будет.

Первый и второй форматы возвращают ссылку на сгенерированную и добавленную в контейнер кнопку, третий не возвращает ничего. Пример:

```
self.btnYes = QtWidgets.QPushButton("&Да")
self.box.addButton(self.btnYes,
 QtWidgets.QDialogButtonBox.AcceptRole)
self.btnNo = self.box.addButton(QtWidgets.QDialogButtonBox.No)
self.btnCancel = self.box.addButton("&Cancel",
 QtWidgets.QDialogButtonBox.RejectRole)
```

- ◆ button(<Стандартная кнопка>) — возвращает ссылку на стандартную кнопку, соответствующую указанному обозначению, или None, если такой стандартной кнопки нет;
- ◆ standardButton(<QAbstractButton>) — возвращает обозначение стандартной кнопки, переданной в качестве параметра, или значение атрибута NoButton, если такой кнопки в контейнере нет;
- ◆ buttonRole(<QAbstractButton>) — возвращает роль указанной в параметре кнопки. Если такая кнопка отсутствует, возвращается значение атрибута InvalidRole;

- ◆ `buttons()` — возвращает список со ссылками на все кнопки, которые были добавлены в контейнер;
- ◆ `standardButtons()` — возвращает комбинацию обозначений всех стандартных кнопок, добавленных в контейнер;
- ◆ `removeButton(<QAbstractButton>)` — удаляет кнопку из контейнера, при этом не удаляя объект кнопки;
- ◆ `clear()` — очищает контейнер и удаляет все кнопки;
- ◆ `setCenterButtons(<Флаг>)` — если в качестве параметра указано значение `True`, кнопки будут выравниваться по центру контейнера.

Класс `QDialogButtonBox` поддерживает следующие сигналы:

- ◆ `accepted()` — генерируется при нажатии кнопки с ролью `AcceptRole` или `YesRole`. Этот сигнал можно соединить со слотом `accept()` объекта диалогового окна. Пример:

```
self.box.accepted.connect(self.accept)
```

- ◆ `rejected()` — генерируется при нажатии кнопки с ролью `RejectRole` или `NoRole`. Этот сигнал можно соединить со слотом `reject()` объекта диалогового окна. Пример:

```
self.box.rejected.connect(self.reject)
```

- ◆ `helpRequested()` — генерируется при нажатии кнопки с ролью `HelpRole`;

- ◆ `clicked(<QAbstractButton>)` — генерируется при нажатии любой кнопки внутри контейнера. Внутри обработчика через параметр доступна ссылка на кнопку.

## 29.3. Класс `QMessageBox`

Класс `QMessageBox` реализует стандартные окна-предупреждения для вывода сообщений. Иерархия наследования:

```
(QObject, QPaintDevice) — QWidget — QDialog — QMessageBox
```

Форматы конструктора класса `QMessageBox`:

```
<Объект> = QMessageBox([parent=None])
<Объект> = QMessageBox(<Иконка>, <Текст заголовка>, <Текст сообщения>[, buttons=NoButton] [, parent=None] [, flags=Dialog | MSWindowsFixedSizeDialogHint])
```

Если в параметре `parent` указана ссылка на родительское окно, диалоговое окно будет центрироваться относительно родительского окна, а не относительно экрана. Параметр `flags` задает тип окна (см. разд. 21.2). В параметре `<Иконка>` могут быть указаны следующие атрибуты класса `QMessageBox`:

- ◆ `NoIcon` — 0 — нет значка;
- ◆ `Question` — 4 — значок со знаком вопроса;
- ◆ `Information` — 1 — значок информационного сообщения;
- ◆ `Warning` — 2 — значок предупреждающего сообщения;
- ◆ `Critical` — 3 — значок критического сообщения.

В параметре `buttons` указываются следующие атрибуты (или их комбинация через оператор `|`) класса `QMessageBox`:

- ◆ `NoButton` — кнопки не установлены;
- ◆ `Ok` — кнопка **OK** с ролью `AcceptRole`;
- ◆ `Cancel` — кнопка **Cancel** с ролью `RejectRole`;
- ◆ `Yes` — кнопка **Yes** с ролью `YesRole`;
- ◆ `YesToAll` — кнопка **Yes to All** с ролью `YesRole`;
- ◆ `No` — кнопка **No** с ролью `NoRole`;
- ◆ `NoToAll` — кнопка **No to All** с ролью `NoRole`;
- ◆ `Open` — кнопка **Open** с ролью `AcceptRole`;
- ◆ `Close` — кнопка **Close** с ролью `RejectRole`;
- ◆ `Save` — кнопка **Save** с ролью `AcceptRole`;
- ◆ `SaveAll` — кнопка **Save All** с ролью `AcceptRole`;
- ◆ `Discard` — кнопка **Discard** или **Don't Save** (надпись на кнопке зависит от операционной системы) с ролью `DestructiveRole`;
- ◆ `Apply` — кнопка **Apply** с ролью `ApplyRole`;
- ◆ `Reset` — кнопка **Reset** с ролью `ResetRole`;
- ◆ `RestoreDefaults` — кнопка **Restore Defaults** с ролью `ResetRole`;
- ◆ `Help` — кнопка **Help** с ролью `HelpRole`;
- ◆ `Abort` — кнопка **Abort** с ролью `RejectRole`;
- ◆ `Retry` — кнопка **Retry** с ролью `AcceptRole`;
- ◆ `Ignore` — кнопка **Ignore** с ролью `AcceptRole`.

После создания экземпляра класса следует вызвать метод `exec()` (или оставленный для совместимости со старыми версиями PyQt метод `exec_()`), чтобы вывести окно на экран. Метод возвращает числовое обозначение нажатой кнопки. Пример:

```
dialog = QtWidgets.QMessageBox(QtWidgets.QMessageBox.Critical,
 "Текст заголовка", "Текст сообщения",
 buttons = QtWidgets.QMessageBox.Ok |
 QtWidgets.QMessageBox.Cancel,
 parent=window)
result = dialog.exec()
```

### 29.3.1. Основные методы и сигналы

Класс `QMessageBox` наследует все методы базовых классов и поддерживает следующие дополнительные методы (полный их список приведен на странице <http://doc.qt.io/qt-5/qmessagebox.html>):

- ◆ `setIcon(<Иконка>)` — устанавливает стандартный значок;
- ◆ `setIconPixmap(<QPixmap>)` — устанавливает пользовательский значок. В качестве параметра указывается экземпляр класса `QPixmap`;

- ◆ `setWindowTitle(<Текст заголовка>)` — задает текст заголовка окна;
- ◆ `setText(<Текст сообщения>)` — задает текст сообщения. Можно указать как обычный текст, так и текст в формате HTML. Перенос строки в обычной строке осуществляется с помощью символа `\n`, а в строке в формате HTML — с помощью тега `<br>`;
- ◆ `setInformativeText(<Текст>)` — задает дополнительный текст сообщения, который отображается под обычным текстом сообщения. Можно указать как обычный текст, так и HTML-код;
- ◆ `setDetailedText(<Текст>)` — задает текст подробного описания сообщения. Если он задан, в окно будет добавлена кнопка **Show Details**, с помощью которой можно отобразить скрытую панель с подробным описанием;
- ◆ `setTextFormat(<Режим>)` — задает режим отображения текста сообщения. Могут быть указаны следующие атрибуты класса `QtCore.Qt`:
  - `PlainText` — 0 — простой текст;
  - `RichText` — 1 — форматированный текст;
  - `AutoText` — 2 — автоматическое определение (режим по умолчанию). Если текст содержит HTML-теги, то используется режим `RichText`, в противном случае — режим `PlainText`;
- ◆ `setStandardButtons(<Стандартные кнопки>)` — добавляет стандартные кнопки. Пример:

```
dialog.setStandardButtons(QtWidgets.QMessageBox.Ok |
 QtWidgets.QMessageBox.Cancel)
```
- ◆  `addButton()` — добавляет кнопку в окно. Форматы метода:

```
addButton(<Стандартная кнопка>)
addButton(<Текст>, <Роль>)
addButton(<QAbstractButton>, <Роль>)
```

Первый формат добавляет стандартную кнопку или кнопки — значение параметра должно быть одним из рассмотренных ранее атрибутов класса `QMessageBox` или их комбинацией через оператор `|`. Второй формат принимает в качестве первого параметра надпись для добавляемой кнопки, а в качестве второго — ее роль. Третий формат принимает добавляемую кнопку в виде экземпляра одного из классов-потомков класса `QAbstractButton` — как правило, класса `QPushButton`, представляющего обычную кнопку.

В качестве роли указывается один из следующих атрибутов класса `QMessageBox`:

- `InvalidRole` — -1 — ошибочная роль;
- `AcceptRole` — 0 — нажатие кнопки устанавливает код возврата равным значению атрибута `Accepted`;
- `RejectRole` — 1 — нажатие кнопки устанавливает код возврата равным значению атрибута `Rejected`;
- `DestructiveRole` — 2 — кнопка для отказа от изменений;
- `ActionRole` — 3 — нажатие кнопки приводит к выполнению операции, которая не связана с закрытием окна;
- `HelpRole` — 4 — кнопка для отображения справки;
- `YesRole` — 5 — кнопка **Yes**;

- NoRole — 6 — кнопка **No**;
- ResetRole — 7 — кнопка для установки значений по умолчанию;
- ApplyRole — 8 — кнопка для принятия изменений.

Если роль недействительна, кнопка добавлена не будет.

Первый и второй форматы возвращают ссылку на сгенерированную и добавленную в окно кнопку, третий не возвращает ничего. Пример:

```
btnYes = QtWidgets.QPushButton("&Да")
dialog.addButton(btnYes, QtWidgets.QMessageBox.AcceptRole)
btnNo = dialog.addButton("&Нет", QtWidgets.QMessageBox.RejectRole)
btnCancel = dialog.addButton(QtWidgets.QMessageBox.Cancel)
```

- ◆ setDefaultButton() — задает кнопку по умолчанию, которая сработает при нажатии клавиши <Enter>. Форматы метода:

```
setDefaultButton(<Стандартная кнопка>)
setDefaultButton(<QPushButton>)
```

- ◆ setEscapeButton() — задает кнопку, которая сработает при нажатии клавиши <Esc>. Форматы метода:

```
setEscapeButton(<Стандартная кнопка>)
setEscapeButton(<QAbstractButton>)
```

- ◆ setCheckBox(<QCheckBox>) — задает фляжок, который будет выводиться в окне. Чтобы убрать заданный ранее фляжок, нужно передать значение `None`;

- ◆ checkBox() — возвращает заданный в методе `setCheckBox()` фляжок или `None`, если такого нет;

- ◆ clickedButton() — возвращает ссылку на кнопку, которая была нажата, или значение `None`;

- ◆ button(<Стандартная кнопка>) — возвращает ссылку на стандартную кнопку, соответствующую указанному обозначению, или `None`, если такой стандартной кнопки нет;

- ◆ standardButton(<QAbstractButton>) — возвращает обозначение стандартной кнопки, переданной в качестве параметра, или значение атрибута `NoButton`, если такой кнопки в контейнере нет;

- ◆ buttonRole(<QAbstractButton>) — возвращает роль указанной в параметре кнопки. Если такая кнопка отсутствует, метод возвращает значение атрибута `InvalidRole`;

- ◆ buttons() — возвращает список со ссылками на все кнопки, которые были добавлены в окно;

- ◆ standardButtons() — возвращает комбинацию обозначений всех стандартных кнопок, добавленных в окно;

- ◆ removeButton(<QAbstractButton>) — удаляет кнопку из окна, при этом не удаляя объект кнопки.

Класс `QMessageBox` поддерживает сигнал `buttonClicked(<QAbstractButton>)`, генерируемый при нажатии кнопки в окне. Внутри обработчика через параметр доступна ссылка на нажатую кнопку.

### 29.3.2. Окно информационного сообщения

Помимо рассмотренных ранее, класс `QMessageBox` предлагает несколько статических методов, выводящих типовые окна-предупреждения.

Для вывода информационного сообщения предназначен статический метод `information()`. Формат метода:

```
information(<Родитель>, <Текст заголовка>, <Текст сообщения>[,
 buttons=Ok] [, defaultButton=NoButton])
```

В параметре `<Родитель>` указывается ссылка на родительское окно или значение `None`. Если указана ссылка, то диалоговое окно будет центрироваться относительно родительского окна, а не относительно экрана. Необязательный параметр `buttons` позволяет указать стандартные кнопки (атрибуты, задающие стандартные кнопки, указываются через оператор `|`). По умолчанию выводится кнопка **OK**. Параметр `defaultButton` назначает кнопку по умолчанию. Метод `information()` возвращает числовое обозначение нажатой кнопки. Пример:

```
QtWidgets.QMessageBox.information(window, "Текст заголовка",
 "Текст сообщения",
 buttons=QtWidgets.QMessageBox.Close,
 defaultButton=QtWidgets.QMessageBox.Close)
```

Результат выполнения этого кода показан на рис. 29.1.


Рис. 29.1. Информационное окно-предупреждение

### 29.3.3. Окно подтверждения

Для вывода окна с запросом подтверждения каких-либо действий предназначен статический метод `question()`. Формат метода:

```
question(<Родитель>, <Текст заголовка>, <Текст сообщения>[,
 buttons=Yes | No] [, defaultButton=NoButton])
```

В параметре `<Родитель>` указывается ссылка на родительское окно или значение `None`. Если указана ссылка, диалоговое окно будет центрироваться относительно родительского окна, а не относительно экрана. Необязательный параметр `buttons` позволяет указать выводимые стандартные кнопки (атрибуты, задающие стандартные кнопки, указываются через оператор `|`). По умолчанию отображаются кнопки **Yes** и **No**. Параметр `defaultButton` назначает кнопку по умолчанию. Метод `question()` возвращает числовое обозначение нажатой кнопки. Пример:

```
result = QtWidgets.QMessageBox.question(window, "Текст заголовка",
 "Вы действительно хотите выполнить действие?",
 buttons=QtWidgets.QMessageBox.Yes | QtWidgets.QMessageBox.No |
```

```
QtWidgets.QMessageBox.Cancel,
defaultButton=QtWidgets.QMessageBox.Cancel)
```

Результат выполнения этого кода показан на рис. 29.2.


Рис. 29.2. Окно запроса подтверждения

### 29.3.4. Окно предупреждающего сообщения

Для вывода окна с предупреждающим сообщением предназначен статический метод `warning()`. Формат метода:

```
warning(<Родитель>, <Текст заголовка>, <Текст сообщения>[,
buttons=Ok] [, defaultButton=NoButton])
```

В параметре `<Родитель>` указывается ссылка на родительское окно или значение `None`. Если указана ссылка, то диалоговое окно будет центрироваться относительно родительского окна, а не относительно экрана. Необязательный параметр `buttons` позволяет указать выводимые стандартные кнопки (атрибуты, задающие стандартные кнопки, указываются через оператор `|`). По умолчанию отображается кнопка **OK**. Параметр `defaultButton` назначает кнопку по умолчанию. Метод `warning()` возвращает числовое обозначение нажатой кнопки. Пример:

```
result = QtWidgets.QMessageBox.warning(window, "Текст заголовка",
 "Действие может быть опасным. Продолжить?",
 buttons=QtWidgets.QMessageBox.Yes | QtWidgets.QMessageBox.No |
 QtWidgets.QMessageBox.Cancel,
 defaultButton=QtWidgets.QMessageBox.Cancel)
```

Результат выполнения этого кода показан на рис. 29.3.


Рис. 29.3. Окно предупреждающего сообщения

### 29.3.5. Окно критического сообщения

Для вывода окна с критическим сообщением предназначен статический метод `critical()`. Формат метода:

```
critical(<Родитель>, <Текст заголовка>, <Текст сообщения>[,
buttons=Ok] [, defaultButton=NoButton])
```

В параметре <Родитель> указывается ссылка на родительское окно или значение `None`. Если указана ссылка, диалоговое окно будет центрироваться относительно родительского окна, а не относительно экрана. Необязательный параметр `buttons` позволяет указать выводящиеся на экран стандартные кнопки (атрибуты, задающие стандартные кнопки, указываются через оператор `|`). По умолчанию отображается кнопка **OK**. Параметр `defaultButton` назначает кнопку по умолчанию. Метод `critical()` возвращает числовое обозначение нажатой кнопки. Пример:

```
QtWidgets.QMessageBox.critical(window, "Текст заголовка",
 "Программа выполнила недопустимую ошибку и будет закрыта",
 defaultButton=QtWidgets.QMessageBox.Ok)
```

Результат выполнения этого кода показан на рис. 29.4.


Рис. 29.4. Окно критического сообщения

### 29.3.6. Окно сведений о программе

Для вывода окна со сведениями о программе и авторских правах ее разработчиков предназначен статический метод `about()`. Формат метода:

```
about(<Родитель>, <Текст заголовка>, <Текст сообщения>)
```

В параметре <Родитель> указывается ссылка на родительское окно или значение `None`. Если указана ссылка, диалоговое окно будет центрироваться относительно родительского окна, а не относительно экрана. Слева от текста сообщения отображается значок приложения (см. разд. 21.9), если он был установлен. Пример:

```
QtWidgets.QMessageBox.about(window, "Текст заголовка", "Описание программы")
```

### 29.3.7. Окно сведений о библиотеке Qt

Для вывода окна с описанием используемой версии библиотеки Qt предназначен статический метод `aboutQt()`. Формат метода:

```
aboutQt(<Родитель>[, title=QString()])
```

В параметре <Родитель> указывается ссылка на родительское окно или значение `None`. Если указана ссылка, диалоговое окно будет центрироваться относительно родительского окна, а не относительно экрана. В параметре `title` можно указать текст, выводимый в заголовке окна. Если параметр не указан, то выводится заголовок **About Qt**. Пример:

```
QtWidgets.QMessageBox.aboutQt(window)
```

Результат выполнения этого кода показан на рис. 29.5.


Рис. 29.5. Окно сведений о библиотеке Qt

## 29.4. Класс *QInputDialog*

Класс *QInputDialog* представляет модальные диалоговые окна для ввода различных данных. Иерархия наследования для этого класса выглядит так:

(QObject, QPaintDevice) – QWidget – QDialog – QInputDialog

Формат конструктора класса *QInputDialog*:

<Объект> = QInputDialog([parent=None] [, flags=0])

Если в параметре *parent* указана ссылка на родительское окно, диалоговое окно будет центрироваться относительно родительского окна, а не относительно экрана. Параметр *flags* задает тип окна (см. разд. 21.2).

После создания экземпляра класса следует вызвать метод *exec()* (или *exec\_()*, оставленный для совместимости с предыдущими версиями PyQt), чтобы отобразить окно. Метод возвращает код возврата в виде значения следующих атрибутов класса *QDialog*: *Accepted* или *Rejected*.

Вот пример отображения диалогового окна и обработки статуса внутри обработчика нажатия кнопки:

```
def on_clicked():
 dialog = QtWidgets.QInputDialog(window)
 result = dialog.exec_()
 if result == QtWidgets.QDialog.Accepted:
 print("Нажата кнопка OK")
 # Здесь получаем данные из диалогового окна
 else:
 print("Нажата кнопка Cancel")
```

#### 29.4.1. Основные методы и сигналы

Класс `QInputDialog` наследует все методы из базовых классов и добавляет к ним следующие собственные методы (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qinputdialog.html>):

- ◆ `setLabelText(<Текст>)` — задает текст, отображаемый над полем ввода;
- ◆ `setOkButtonText(<Текст>)` — задает текст надписи для кнопки **OK**:  
`dialog.setOkButtonText ("&Ввод")`
- ◆ `setCancelButtonText(<Текст>)` — задает текст надписи для кнопки **Cancel**:  
`dialog.setCancelButtonText ("&Отмена")`
- ◆ `setInputMode(<Режим>)` — задает режим ввода данных. В качестве параметра указываются следующие атрибуты класса `QInputDialog`:
  - `TextInput` — 0 — ввод текста;
  - `IntInput` — 1 — ввод целого числа;
  - `DoubleInput` — 2 — ввод вещественного числа;
- ◆ `setTextEchoMode(<Режим>)` — задает режим отображения текста в поле. Могут быть указаны следующие атрибуты класса `QLineEdit`:
  - `Normal` — 0 — показывать символы как они были введены;
  - `NoEcho` — 1 — не показывать вводимые символы;
  - `Password` — 2 — вместо любого символа выводится звездочка (\*);
  - `PasswordEchoOnEdit` — 3 — показывать символы при вводе, а при потере фокуса вместо них отображать звездочки;
- ◆ `setTextValue(<Текст>)` — задает текст по умолчанию, отображаемый в текстовом поле;
- ◆ `textValue()` — возвращает текст, введенный в текстовое поле;
- ◆ `setValue(<Значение>)` — задает целочисленное значение при использовании режима `IntInput`;
- ◆ `intValue()` — возвращает целочисленное значение, введенное в поле, при использовании режима `IntInput`;
- ◆ `setIntRange(<Минимум>, <Максимум>), setIntMinimum(<Минимум>) и setIntMaximum(<Максимум>)` — задают диапазон допустимых целочисленных значений при использовании режима `IntInput`;

- ◆ `setIntStep(<Шаг>)` — задает шаг приращения значения при нажатии кнопок со стрелками в правой части поля при использовании режима `IntInput`;
- ◆ `setDoubleValue(<Значение>)` — задает вещественное значение при использовании режима `DoubleInput`;
- ◆ `doubleValue()` — возвращает вещественное значение, введенное в поле, при использовании режима `DoubleInput`;
- ◆ `setDoubleRange(<Минимум>, <Максимум>), setDoubleMinimum(<Минимум>) и setDoubleMaximum(<Максимум>)` — задают диапазон допустимых вещественных значений при использовании режима `DoubleInput`;
- ◆ `setDoubleDecimals(<Значение>)` — задает количество цифр после десятичной точки при использовании режима `DoubleInput`;
- ◆ `setComboBoxItems(<Список строк>)` — задает пункты, которые будут присутствовать в раскрывающемся списке, выводящемся в этом случае вместо обычного поля ввода. Набор пунктов указывается в виде списка строк;
- ◆ `setComboBoxEditable(<Флаг>)` — если в качестве параметра указано значение `True`, пользователь сможет ввести произвольное значение в раскрывающийся список, как если бы он был обычным полем ввода;
- ◆ `setOption(<Опция>[, on=True])` — если во втором параметре указано значение `True`, заданная в первом параметре опция будет установлена, а если `False` — сброшена. Опции указываются в виде следующих атрибутов класса `QInputDialog`:
  - `NoButtons` — 1 — не выводить кнопки **OK** и **Cancel**;
  - `UseListViewForComboBoxItems` — 2 — для отображения списка строк будет использоваться класс `QListView` (обычный список), а не `QComboBox` (раскрывающийся список);
  - `UsePlainTextEditForTextInput` — 4 — вместо класса `QLineEdit` (однострочное текстовое поле) будет использован класс `QPlainTextEdit` (многострочное поле для ввода обычного текста);
- ◆ `setOptions(<Опции>)` — устанавливает несколько опций (см. описание метода `setOption()` сразу).

Класс `QInputDialog` поддерживает сигналы:

- ◆ `textValueChanged(<Значение>)` — генерируется при изменении значения в текстовом поле. Внутри обработчика через параметр доступно новое значение в виде строки. Сигнал генерируется при использовании режима `TextInput`;
- ◆ `textValueSelected(<Значение>)` — генерируется при нажатии кнопки **OK**. Внутри обработчика через параметр доступно введенное значение в виде строки. Сигнал генерируется при использовании режима `TextInput`;
- ◆ `intValueChanged(<Значение>)` — генерируется при изменении значения в поле. Внутри обработчика через параметр доступно новое значение в виде целого числа. Сигнал генерируется при использовании режима `IntInput`;
- ◆ `intValueSelected(<Значение>)` — генерируется при нажатии кнопки **OK**. Внутри обработчика через параметр доступно введенное значение в виде целого числа. Сигнал генерируется при использовании режима `IntInput`;
- ◆ `doubleValueChanged(<Значение>)` — генерируется при изменении значения в поле. Внутри обработчика через параметр доступно новое значение в виде вещественного числа. Сигнал генерируется при использовании режима `DoubleInput`;

- ◆ `doubleValueSelected(<Значение>)` — генерируется при нажатии кнопки **OK**. Внутри обработчика через параметр доступно введенное значение в виде вещественного числа. Сигнал генерируется при использовании режима `DoubleInput`.

## 29.4.2. Окно для ввода строки

Класс `QInputDialog` также поддерживает несколько статических методов, реализующих типовые диалоговые окна.

Окно для ввода обычной строки или пароля выводится вызовом статического метода `getText()`. Формат метода:

```
getText(<Родитель>, <Текст заголовка>, <Текст подсказки>[,
echo=Normal] [, text=""] [, flags=0])
```

В параметре `<Родитель>` указывается ссылка на родительское окно или значение `None`. Если указана ссылка, диалоговое окно будет центрироваться относительно родительского окна, а не экрана. Необязательный параметр `echo` задает режим отображения текста в поле (см. описание метода `setTextEchoMode()` в разд. 29.4.1). Параметр `text` устанавливает значение поля по умолчанию, а в параметре `flags` можно указать тип окна. Метод `getText()` возвращает кортеж из двух элементов: (`<Значение>`, `<Статус>`). Через первый элемент доступно введенное значение, а через второй — значение `True`, если была нажата кнопка **OK**, или значение `False`, если были нажаты кнопка **Cancel**, клавиша `<Esc>` или кнопка **Закрыть** в заголовке окна. Пример:

```
s, ok = QtWidgets.QInputDialog.getText(window, "Это заголовок окна",
 "Это текст подсказки",
 text="Значение по умолчанию")

if ok:
 print("Введено значение:", s)
```

Результат выполнения этого кода показан на рис. 29.6.


Рис. 29.6. Окно для ввода строки

## 29.4.3. Окно для ввода целого числа

Окно для ввода целого числа реализуется с помощью статического метода `getInt()`. Формат метода:

```
getInt(<Родитель>, <Текст заголовка>, <Текст подсказки>[, value=0] [,
min=-2147483647] [, max=2147483647] [, step=1] [, flags=0])
```

В параметре `<Родитель>` указывается ссылка на родительское окно или значение `None`. Если указана ссылка, диалоговое окно будет центрироваться относительно родительского окна, а

не относительно экрана. Необязательный параметр `value` устанавливает значение поля по умолчанию. Параметр `min` задает минимальное значение, параметр `max` — максимальное значение, а параметр `step` — шаг приращения. Параметр `flags` позволяет указать тип окна. Методы возвращают кортеж из двух элементов: (<Значение>, <Статус>). Через первый элемент доступно введенное значение, а через второй — значение `True`, если была нажата кнопка **OK**, или значение `False`, если были нажаты кнопка **Cancel**, клавиша <Esc> или кнопка **Закрыть** в заголовке окна. Пример:

```
n, ok = QtWidgets.QInputDialog.getInt(window, "Это заголовок окна",
 "Это текст подсказки",
 value=50, min=0, max=100, step=2)
if ok:
 print("Введено значение:", n)
```

Результат выполнения этого кода показан на рис. 29.7.


Рис. 29.7. Окно для ввода целого числа

#### 29.4.4. Окно для ввода вещественного числа

Окно для ввода вещественного числа реализуется с помощью статического метода `getDouble()`. Формат метода:

```
getDouble(<Родитель>, <Текст заголовка>, <Текст подсказки>[, value=0][,
 min=-2147483647][, max=2147483647][, decimals=1][, flags=0])
```

В параметре <Родитель> указывается ссылка на родительское окно или значение `None`. Если указана ссылка, диалоговое окно будет центрироваться относительно родительского окна, а не относительно экрана. Необязательный параметр `value` устанавливает значение поля по умолчанию. Параметр `min` задает минимальное значение, параметр `max` — максимальное значение, а параметр `decimals` — количество цифр после десятичной точки. Параметр `flags` позволяет указать тип окна. Метод возвращает кортеж из двух элементов: (<Значение>, <Статус>). Через первый элемент доступно введенное значение, а через второй элемент — значение `True`, если была нажата кнопка **OK**, или значение `False`, если были нажаты кнопка **Cancel**, клавиша <Esc> или кнопка **Закрыть** в заголовке окна. Пример:

```
n, ok = QtWidgets.QInputDialog.getDouble(window, "Это заголовок окна",
 "Это текст подсказки",
 value=50.0, min=0.0, max=100.0,
 decimals=2)
if ok:
 print("Введено значение:", n)
```

### 29.4.5. Окно для выбора пункта из списка

Окно для выбора пункта из списка выводится статическим методом `getItem()`. Формат метода:

```
getItem(<Родитель>, <Текст заголовка>, <Текст подсказки>,
 <Список строк>[, current=0] [, editable=True] [, flags=0])
```

В параметре `<Родитель>` указывается ссылка на родительское окно или значение `None`. Если указана ссылка, диалоговое окно будет центрироваться относительно родительского окна, а не относительно экрана. Необязательный параметр `current` устанавливает индекс пункта, выбранного по умолчанию. Если в параметре `editable` указано значение `True`, пользователь может ввести произвольное значение в список вручную. Параметр `flags` позволяет указать тип окна. Метод возвращает кортеж из двух элементов: (`<Значение>`, `<Статус>`). Через первый элемент доступен текст выбранного пункта, а через второй — значение `True`, если была нажата кнопка **OK**, или значение `False`, если были нажаты кнопка **Cancel**, клавиша `<Esc>` или кнопка **Закрыть** в заголовке окна. Пример:

```
s, ok = QtWidgets.QInputDialog.getItem(window, "Это заголовок окна",
 "Это текст подсказки", ["Пункт 1", "Пункт 2", "Пункт 3"],
 current=1, editable=False)
if ok:
 print("Текст выбранного пункта:", s)
```

Результат выполнения этого кода показан на рис. 29.8.


Рис. 29.8. Окно для выбора пункта из списка

### 29.4.6. Окно для ввода большого текста

Окно для ввода большого фрагмента обычного текста реализуется статическим методом `getMultiLineText()`. Формат метода:

```
getMultiLineText(<Родитель>, <Текст заголовка>, <Текст подсказки>[, text=""[, flags=0]])
```

В параметре `<Родитель>` указывается ссылка на родительское окно или значение `None`. Если указана ссылка, диалоговое окно будет центрироваться относительно родительского окна, а не относительно экрана. Параметр `text` устанавливает значение поля по умолчанию, а в параметре `flags` можно указать тип окна. Метод `getMultiLineText()` возвращает кортеж из двух элементов: (`<Значение>`, `<Статус>`). Через первый элемент доступно введенное значение, а через второй — значение `True`, если была нажата кнопка **OK**, или значение `False`, если были нажаты кнопка **Cancel**, клавиша `<Esc>` или кнопка **Закрыть** в заголовке окна.

Пример:

```
s, ok = QtWidgets.QInputDialog.getMultiLineText(window, "Это заголовок окна",
 "Это текст подсказки", text = "Текст\nТекст\nТекст")
if ok:
 print("Текст выбранного пункта:", s)
```

Результат выполнения этого кода показан на рис. 29.9.


Рис. 29.9. Окно для ввода большого фрагмента текста

## 29.5. Класс *QFileDialog*

Класс *QFileDialog* реализует модальные диалоговые окна для выбора файла или каталога. Иерархия наследования для него выглядит так:

(QObject, QPaintDevice) – QWidget – QDialog – QFileDialog

Форматы конструктора класса *QFileDialog*:

```
<Объект> = QFileDialog(<Родитель>, <Тип окна>
<Объект> = QFileDialog([parent=None] [, caption=""] [, directory="" [, filter=""]])
```

Если в параметрах <Родитель> и *parent* указана ссылка на родительское окно, диалоговое окно будет центрироваться относительно родительского окна, а не относительно экрана. Параметр <Тип окна> задает тип окна (см. разд. 21.2). Необязательный параметр *caption* позволяет указать заголовок окна, параметр *directory* — начальный каталог, а параметр *filter* — фильтр для отбора файлов, которые будут выведены в диалоговом окне (например, фильтр "Images (\*.png \*.jpg)" задаст вывод только файлов с расширениями png и jpg).

После создания экземпляра класса следует вызывать метод *exec()* (или оставленный для совместимости с предыдущими версиями PyQt метод *exec\_()*), чтобы вывести диалоговое окно на экран. Метод возвращает код возврата в виде значения следующих атрибутов класса *QDialog*: *Accepted* или *Rejected*.

### 29.5.1. Основные методы и сигналы

Класс `QFileDialog` наследует все методы базовых классов и определяет следующие собственные методы (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qfiledialog.html>):

- ◆ `setAcceptMode (<Тип>)` — задает тип окна. В качестве параметра указываются следующие атрибуты класса `QFileDialog`:
  - `AcceptOpen` — 0 — окно для открытия файла (по умолчанию);
  - `AcceptSave` — 1 — окно для сохранения файла;
- ◆ `setViewMode (<Режим>)` — задает режим вывода списка файлов. В качестве параметра указываются следующие атрибуты класса `QFileDialog`:
  - `Detail` — 0 — отображается подробная информация о файлах;
  - `List` — 1 — отображается только значок и название файла;
- ◆ `set FileMode (<Тип>)` — задает тип возвращаемого значения. В качестве параметра указываются следующие атрибуты класса `QFileDialog`:
  - `AnyFile` — 0 — файл независимо от того, существует он или нет;
  - `ExistingFile` — 1 — существующий файл;
  - `Directory` — 2 — каталог;
  - `ExistingFiles` — 3 — список из нескольких существующих файлов. Несколько файлов можно выбрать, удерживая нажатой клавишу `<Ctrl>`;
- ◆ `setOption (<Опция>[, on=True])` — если во втором параметре указано значение `True`, указанная в первом параметре опция будет установлена, а если `False` — сброшена. В первом параметре можно указать следующие атрибуты класса `QFileDialog` (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qfiledialog.html#Option-enum>):
  - `ShowDirsOnly` — отображать только названия каталогов. Опция работает только при использовании типа возвращаемого значения `Directory`;
  - `DontConfirmOverwrite` — не спрашивать разрешения на перезапись существующего файла;
  - `ReadOnly` — режим только для чтения;
  - `HideNameFilterDetails` — скрывает детали фильтра;
- ◆ `setOptions (<Опции>)` — позволяет установить сразу несколько опций;
- ◆ `setDirectory()` — задает отображаемый каталог. Форматы метода:

```
setDirectory(<Путь>)
setDirectory(<QDir>)
```
- ◆ `directory()` — возвращает экземпляр класса `QDir` с путем к отображаемому каталогу;
- ◆ `setDirectoryUrl (<QUrl>)` — задает отображаемый каталог в виде экземпляра класса `QUrl` из модуля `QtCore`:

```
dialog.setDirectoryUrl (QtCore.QUrl.fromLocalFile("C:\\\\book"))
```
- ◆ `directoryUrl()` — возвращает экземпляр класса `QUrl` с путем к отображаемому каталогу;

- ◆ `setNameFilter(<Фильтр>)` — устанавливает фильтр. Чтобы установить несколько фильтров, необходимо перечислить их через две точки с запятой:

```
dialog.setNameFilter("All (*);;Images (*.png *.jpg)")
```

- ◆ `setNameFilters(<Список фильтров>)` — устанавливает сразу несколько фильтров:

```
dialog.setNameFilters(["All (*)", "Images (*.png *.jpg)"])
```

- ◆ `selectFile(<Название файла>)` — выбирает указанный файл;
- ◆ `selectUrl(<QUrl>)` — выбирает файл, указанный в виде экземпляра класса `QUrl`;
- ◆ `selectedFiles()` — возвращает список с выбранными файлами;
- ◆ `selectedUrls()` — возвращает список экземпляров класса `QUrl`, представляющих выбранные файлы;
- ◆ `setDefaultSuffix(<Расширение>)` — задает расширение, которое добавляется к файлу при отсутствии указанного расширения;
- ◆ `setHistory(<Список>)` — задает список истории;
- ◆ `setSidebarUrls(<Список с QUrl>)` — задает список папок, отображаемый на боковой панели. Пример:

```
dialog.setSidebarUrls([QtCore.QUrl.fromLocalFile("C:\\book"),
 QtCore.QUrl.fromLocalFile("C:\\book\\eclipse")])
```

- ◆ `setLabelText(<Тип надписи>, <Текст>)` — позволяет изменить текст указанной надписи. В первом параметре указываются следующие атрибуты класса `QFileDialog`:

- `LookIn` — 0 — надпись слева от списка с каталогами;
- `FileName` — 1 — надпись слева от поля с названием файла;
- `FileType` — 2 — надпись слева от поля с типами файлов;
- `Accept` — 3 — надпись на кнопке, нажатие которой приведет к подтверждению действия (по умолчанию **Open** или **Save**);
- `Reject` — 4 — надпись на кнопке, нажатие которой приведет к отказу от действия (по умолчанию **Cancel**);
- ◆ `saveState()` — возвращает экземпляр класса `QByteArray` с текущими параметрами диалогового окна;
- ◆ `restoreState(<QByteArray>)` — восстанавливает параметры диалогового окна и возвращает `True`, если восстановление прошло успешно, и `False` — в противном случае.

Класс `QFileDialog` поддерживает следующие сигналы:

- ◆ `currentChanged(<Путь>)` — генерируется при изменении текущего файла. Внутри обработчика через параметр доступен новый путь в виде строки;
- ◆ `currentUrlChanged(<QUrl>)` — генерируется при изменении текущего файла. Внутри обработчика через параметр доступен новый путь;
- ◆ `directoryEntered(<Путь>)` — генерируется при изменении каталога. Внутри обработчика через параметр доступен новый путь в виде строки;
- ◆ `directoryUrlEntered(<QUrl>)` — генерируется при изменении каталога. Внутри обработчика через параметр доступен новый путь;

- ◆ `fileSelected(<Путь>)` — генерируется при выборе файла и подтверждении выбора. Внутри обработчика через параметр доступен путь в виде строки;
- ◆ `urlSelected(<QUrl>)` — генерируется при выборе файла и подтверждении выбора. Внутри обработчика через параметр доступен путь;
- ◆ `filesSelected(<Список путей>)` — генерируется при выборе нескольких файлов и подтверждении выбора. Внутри обработчика через параметр доступен список с путями, заданными в виде строк;
- ◆ `urlsSelected(<Список QUrl>)` — генерируется при выборе нескольких файлов и подтверждении выбора. Внутри обработчика через параметр доступен список с путями;
- ◆ `filterSelected(<Фильтр>)` — генерируется при изменении фильтра. Внутри обработчика через параметр доступен новый фильтр в виде строки.

## 29.5.2. Окно для выбора каталога

Помимо рассмотренных методов, класс `QFileDialog` поддерживает несколько статических методов, реализующих типовые диалоговые окна.

Окно для выбора каталога реализуется с помощью статических методов `getExistingDirectory()` и `getExistingDirectoryUrl()`. Форматы методов:

```
getExistingDirectory([parent=None] [, caption="""] [,
 directory="""] [, options>ShowDirsOnly])

getExistingDirectoryUrl([parent=None] [, caption="""] [,
 directory=QUrl()] [, options>ShowDirsOnly])
```


Рис. 29.10. Окно для выбора каталога

В параметре `parent` указывается ссылка на родительское окно или значение `None`. Необязательный параметр `directory` задает текущий каталог, а параметр `options` устанавливает опции (см. описание метода `setOption()` в разд. 29.5.1). Метод `getExistingDirectory()` возвращает выбранный каталог или пустую строку, а метод `getExistingDirectoryUrl()` — экземпляр класса `QUrl` с выбранным путем или пустой экземпляр. Примеры:

```
dirName = QtWidgets.QFileDialog.getExistingDirectory(parent=window,
 directory=QtCore.QDir.currentPath())

dir = QtWidgets.QFileDialog.getExistingDirectoryUrl(parent=window,
 directory=QtCore.QUrl.fromLocalFile(QtCore.QDir.currentPath()))

dirName = dir.toLocalFile()
```

Результат выполнения этого кода показан на рис. 29.10.

### 29.5.3. Окно для открытия файлов

Окно для открытия одного файла реализуется с помощью статических методов `getOpenFileName()` и `getOpenFileUrl()`. Форматы методов:

```
getOpenFileName([parent=None] [, caption=""] [, directory=""] [,
 filter=""] [, initialFilter=''] [, options=0])
getOpenFileUrl([parent=None] [, caption=""] [, directory=""] [,
 filter=""] [, initialFilter=''] [, options=0])
```

В параметре `parent` указывается ссылка на родительское окно или значение `None`. Необязательный параметр `caption` задает текст заголовка окна, параметр `directory` — текущий каталог, параметр `filter` — фильтр, параметр `initialFilter` — фильтр, который будет выбран изначально, а параметр `options` устанавливает опции (см. описание метода `setOption()` в разд. 29.5.1). Метод `getOpenFileName()` возвращает кортеж из двух элементов: первым элементом будет выбранный файл или пустая строка, вторым — выбранный фильтр. Метод `getOpenFileUrl()` также возвращает кортеж из двух элементов: первый — экземпляр класса `QUrl` с путем выбранного файла или пустой экземпляр, второй — выбранный фильтр. Примеры:

```
file = QtWidgets.QFileDialog.getOpenFileName(parent=window,
 caption="Заголовок окна", directory="c:\\python34",
 filter="All (*);;Exes (*.exe *.dll)",
 initialFilter="Exes (*.exe *.dll)")

fileName = file[0]
file = QtWidgets.QFileDialog.getOpenFileUrl(parent=window,
 caption="Заголовок окна", directory="file:///c:\\python34",
 filter="All (*);;Exes (*.exe *.dll)", initialFilter="Exes (*.exe *.dll)")
fileName = file[0].toLocalFile()
```

Результат выполнения этого кода показан на рис. 29.11.

Окно для открытия сразу нескольких файлов реализуется с помощью статических методов `getOpenFileNames()` и `getOpenFileUrls()`. Форматы методов:

```
getOpenFileNames([parent=None] [, caption=""] [, directory=""] [,
 filter=""] [, initialFilter=''] [, options=0])
getOpenFileUrls([parent=None] [, caption=""] [, directory=""] [,
 filter=""] [, initialFilter=''] [, options=0])
```


Рис. 29.11. Окно для открытия файла

Метод `getOpenFileNames()` возвращает кортеж из двух элементов: первый — список с путями к выбранным файлам или пустой список, второй — выбранный фильтр. Метод `getOpenFileUrls()` также возвращает кортеж из двух элементов: первый — список экземпляров класса `QUrl` с путями к выбранным файлам или пустой список, второй — выбранный фильтр. Примеры:

```
arr = QtWidgets.QFileDialog.getOpenFileNames(parent=window,
 caption="Заголовок окна", directory="c:\\python34",
 filter="All (*);;Exes (*.exe *.dll)",
 initialFilter="Exes (*.exe *.dll)")
files = arr[0]
arr = QtWidgets.QFileDialog.getOpenFileUrls(parent=window,
 caption="Заголовок окна", directory="file:///c:\\python34",
 filter="All (*);;Exes (*.exe *.dll)",
 initialFilter="Exes (*.exe *.dll)")
files = list(a.toLocalFile() for a in arr[0])
```

## 29.5.4. Окно для сохранения файла

Окно для сохранения файла реализуется статическими методами `getSaveFileName()` и `getSaveFileUrl()`. Форматы методов:

```
getSaveFileName([parent=None] [, caption=""] [, directory=""] [, filter=""] [, initialFilter=''] [, options=0])
```

```
getSaveFileUrl([parent=None] [, caption=""] [, directory=""] [, filter=""] [, initialFilter=''] [, options=0])
```

В параметре `parent` указывается ссылка на родительское окно или значение `None`. Необязательный параметр `caption` задает текст заголовка окна, параметр `directory` — текущий каталог, параметр `filter` — фильтр, параметр `initialFilter` — фильтр, который будет выбран изначально, а параметр `options` устанавливает опции (см. описание метода `setOption()` в разд. 29.5.1). Метод `getSaveFileName()` возвращает кортеж из двух элементов: первым элементом будет выбранный файл или пустая строка, вторым — выбранный фильтр. Метод `getSaveFileUrl()` также возвращает кортеж из двух элементов: первый — экземпляр класса `QUrl` с путем выбранного файла или пустой экземпляр, второй — выбранный фильтр. Примеры:

```
f = QtWidgets.QFileDialog.getSaveFileName(parent=window,
 caption="Заголовок окна", directory=QtCore.QDir.currentPath(),
 filter="All (*);;Python Code (*.py *.pyw)")
fileName = f[0]
f = QtWidgets.QFileDialog.getSaveFileUrl(parent=window,
 caption="Заголовок окна", directory="file:///+" + QtCore.QDir.currentPath(),
 filter="All (*);;Python Code (*.py *.pyw)")
fileName = f[0].toLocalFile()
```

Результат выполнения этого кода показан на рис. 29.12.


Рис. 29.12. Окно для сохранения файла

## 29.6. Окно для выбора цвета

Окно для выбора цвета (рис. 29.13) реализуется с помощью статического метода `getColor()` класса `QColorDialog`. Формат метода:

```
getColor([initial=white] [, parent=None] [, title=""] [, options=0])
```

Параметр `initial` задает начальный цвет. В параметре `parent` указывается ссылка на родительское окно или значение `None`. Параметр `title` позволяет указать заголовок окна. В параметре `options` могут быть указаны следующие атрибуты (или их комбинация) класса `QColorDialog`:

- ◆ `ShowAlphaChannel` — пользователь может выбрать значение прозрачности;
- ◆ `NoButtons` — кнопки **OK** и **Cancel** не отображаются;
- ◆ `DontUseNativeDialog` — использовать встроенный в библиотеку Qt диалог выбора цвета вместо системного.

Метод возвращает экземпляр класса `QColor`, представляющий выбранный цвет. Если пользователь нажмет кнопку **Cancel**, возвращенный экземпляр будет невалидным.


Рис. 29.13. Окно для выбора цвета

**Пример:**

```
color = QtWidgets.QColorDialog.getColor(initial=QtGui.QColor("#ff0000"),
 parent=window, title="Заголовок окна",
 options=QtWidgets.QColorDialog.ShowAlphaChannel)
if color.isValid():
 print(color.red(), color.green(), color.blue(), color.alpha())
```

## 29.7. Окно для выбора шрифта

Окно для выбора шрифта реализуется с помощью статического метода `getFont()` класса `QFontDialog`. Форматы метода:

```
getFont(<QFont>[, parent=None])
getFont(<QFont>[, parent=None] [, caption=""][, options=0])
```

Параметр `<QFont>` задает начальный шрифт. В параметре `parent` указывается ссылка на родительское окно или значение `None`. Параметр `caption` позволяет указать заголовок окна. В параметре `options` могут быть указаны следующие атрибуты класса `QFontDialog` или их комбинация:

- ◆ `NoButtons` — кнопки **OK** и **Cancel** не отображаются;
- ◆ `DontUseNativeDialog` — использовать встроенное в библиотеку Qt диалоговое окно выбора шрифта вместо системного;
- ◆ `ScalableFonts` — масштабируемые шрифты;
- ◆ `NonScalableFonts` — немасштабируемые шрифты;
- ◆ `MonospacedFonts` — монодорожковые шрифты;
- ◆ `ProportionalFonts` — пропорциональные шрифты.

Метод возвращает кортеж из двух элементов: (`<QFont>`, `<Статус>`). Если второй элемент содержит значение `True`, то первый элемент будет содержать экземпляр класса `QFont` с выбранным шрифтом. Пример:

```
(font, ok) = QtWidgets.QFontDialog.getFont(QtGui.QFont("Tahoma", 16),
 parent=window, caption="Заголовок окна")
if ok:
 print(font.family(), font.pointSize(), font.weight(),
 font.italic(), font.underline())
```

Результат выполнения этого кода показан на рис. 29.14.


Рис. 29.14. Окно для выбора шрифта

## 29.8. Окно для вывода сообщения об ошибке

Класс `QErrorMessage` реализует немодальное диалоговое окно с сообщением об ошибке (рис. 29.15). Окно содержит надпись с собственно сообщением и флажок. Если пользователь снимает флажок, то окно больше отображаться не будет. Иерархия наследования для класса `QErrorMessage` выглядит так:

```
(QObject, QPaintDevice) – QWidget – QDialog – QErrorMessage
```

Формат конструктора класса `QErrorMessage`:

```
<Объект> = QErrorMessage([parent=None])
```


Рис. 29.15. Окно для вывода сообщения об ошибке

Для отображения окна предназначен метод `showMessage()`. Форматы его вызова:

```
showMessage(<Текст сообщения>)
showMessage(<Текст сообщения>, <Тип>)
```

Если пользователь установил флажок, и тип сообщения не был задан, все последующие сообщения об ошибках не будут выводиться на экран. Если же был указан тип сообщения, то не будут выводиться лишь сообщения того же типа. Оба формата метода являются слотами. Примеры:

```
ems = QtWidgets.QErrorMessage(parent=window)
ems.showMessage("Сообщение об ошибке")
ems.showMessage("Сообщение об ошибке типа warning", "warning")
```

## 29.9. Окно с индикатором хода процесса

Класс `QProgressDialog` реализует диалоговое окно с индикатором хода процесса и кнопкой **Cancel** (рис. 29.16). Иерархия наследования для класса `QProgressDialog` выглядит так:

```
(QObject, QPaintDevice) – QWidget – QDialog – QProgressDialog
```


Рис. 29.16. Окно с индикатором хода процесса

Форматы конструктора класса QProgressDialog:

```
<Объект> = QProgressDialog([parent=None] [, flags=0])
<Объект> = QProgressDialog(<Текст над индикатором>,
 <Текст на кнопке Cancel>, <Минимум>, <Максимум>[,,
 parent=None] [, flags=0])
```

Значения минимума и максимума должны быть заданы в виде целых чисел. Если в параметре `parent` указана ссылка на родительское окно, то диалоговое окно будет центрироваться относительно родительского окна, а не относительно экрана. Параметр `flags` задает тип окна (см. разд. 21.2).

Класс `QProgressDialog` наследует все методы базовых классов и дополнительно определяет следующие методы (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qprogressdialog.html>):

- ◆ `setValue(<Значение>)` — задает новое значение индикатора, которое должно представлять собой целое число. Если диалоговое окно является модальным, при установке значения автоматически вызывается метод `processEvents()` объекта приложения. Метод является слотом;
- ◆ `value()` — возвращает текущее значение индикатора в виде целого числа;
- ◆ `setLabelText(<Текст над индикатором>)` — задает надпись, выводимую над индикатором. Метод является слотом;
- ◆ `setCancelButtonText(<Текст на кнопке Cancel>)` — задает надпись для кнопки **Cancel**. Метод является слотом;
- ◆ `setRange(<Минимум>, <Максимум>)`, `setMinimum(<Минимум>)` и `setMaximum(<Максимум>)` — задают минимальное и максимальное значения в виде целых чисел. Если оба значения равны нулю, то внутри индикатора будут постоянно по кругу перемещаться сегменты, показывая ход выполнения процесса с неопределенным количеством шагов. Методы являются слотами;
- ◆ `setMinimumDuration(<Значение>)` — задает промежуток времени в миллисекундах перед отображением окна (задается целым числом — значение по умолчанию: 4000). Окно может быть отображено ранее этого срока при установке значения. Метод является слотом;
- ◆ `reset()` — сбрасывает значение индикатора. Метод является слотом;
- ◆ `cancel()` — имитирует нажатие кнопки **Cancel**. Метод является слотом;
- ◆ `setLabel(<QLabel>)` — позволяет заменить объект надписи;
- ◆ `setBar(<QProgressBar>)` — позволяет заменить объект индикатора;
- ◆ `setCancelButton(<QPushButton>)` — позволяет заменить объект кнопки;
- ◆ `setAutoClose(<Флаг>)` — если в качестве параметра указано значение `True`, то при сбросе значения окно скрывается;
- ◆ `setAutoReset(<Флаг>)` — если в качестве параметра указано значение `True`, при достижении максимального значения будет автоматически произведен сброс;
- ◆ `wasCanceled()` — возвращает значение `True`, если была нажата кнопка **Cancel**.

Класс `QProgressDialog` поддерживает сигнал `canceled()`, который генерируется при нажатии кнопки **Cancel**.

## 29.10. Создание многостраничного мастера

С помощью классов `QWizard` и `QWizardPage` можно создать *мастер* — диалоговое окно, в котором последовательно или в произвольном порядке отображаются различные страницы при нажатии кнопок **Back** (Назад) и **Next** (Далее). Класс `QWizard` реализует контейнер для страниц, а отдельная страница описывается с помощью класса `QWizardPage`.

### 29.10.1. Класс `QWizard`

Класс `QWizard` реализует набор страниц, отображаемых последовательно или в произвольном порядке. Иерархия наследования для него выглядит так:

```
(QObject, QPaintDevice) — QWidget — QDialog — QWizard
```

Формат конструктора класса `QWizard`:

```
<Объект> = QWizard([parent=None] [, flags=0])
```

Помимо унаследованных методов, класс `QWizard` поддерживает следующие (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qwizard.html>):

- ◆ `addPage(<QWizardPage>)` — добавляет страницу в конец мастера и возвращает ее целочисленный идентификатор. В качестве параметра указывается экземпляр класса `QWizardPage`;
- ◆ `setPage(<Идентификатор>, <QWizardPage>)` — добавляет страницу в указанную позицию;
- ◆ `removePage(<Идентификатор>)` — удаляет страницу с указанным идентификатором;
- ◆ `page(<Идентификатор>)` — возвращает ссылку на страницу (экземпляр класса `QWizardPage`), соответствующую указанному идентификатору, или значение `None`, если такой страницы не существует;
- ◆ `pageIds()` — возвращает список с идентификаторами страниц;
- ◆ `currentId()` — возвращает идентификатор текущей страницы;
- ◆ `currentPage()` — возвращает ссылку на текущую страницу (экземпляр класса `QWizardPage`) или `None`, если страницы не существует;
- ◆ `setStartId(<Идентификатор>)` — задает идентификатор начальной страницы;
- ◆ `startId()` — возвращает идентификатор начальной страницы;
- ◆ `visitedPages()` — возвращает список с идентификаторами посещенных страниц или пустой список;
- ◆ `hasVisitedPage(<Идентификатор>)` — возвращает значение `True`, если страница была посещена, и `False` — в противном случае;
- ◆ `back()` — имитирует нажатие кнопки **Back**. Метод является слотом;
- ◆ `next()` — имитирует нажатие кнопки **Next**. Метод является слотом;
- ◆ `restart()` — перезапускает мастер. Метод является слотом;
- ◆ `nextId(self)` — этот метод следует переопределить в классе, наследующем класс `QWizard`, если необходимо изменить порядок отображения страниц. Метод вызывается при нажатии кнопки **Next** и должен возвращать идентификатор следующей страницы или значение `-1`;

- ◆ `initializePage(self, <Идентификатор>)` — этот метод следует переопределить в классе, наследующем `QWizard`, если необходимо производить настройку свойств компонентов на основе данных, введенных на предыдущих страницах. Метод вызывается при нажатии кнопки **Next** на предыдущей странице, но до отображения следующей страницы. Если установлена опция `IndependentPages`, метод вызывается только при первом отображении страницы;
- ◆ `cleanupPage(self, <Идентификатор>)` — этот метод следует переопределить в классе, наследующем `QWizard`, если необходимо контролировать нажатие кнопки **Back**. Метод вызывается при нажатии кнопки **Back** на текущей странице, но до отображения предыдущей страницы. Если установлена опция `IndependentPages`, метод не вызывается;
- ◆ `validateCurrentPage(self)` — этот метод следует переопределить в классе, наследующем `QWizard`, если необходимо производить проверку данных, введенных на текущей странице. Метод вызывается при нажатии кнопки **Next** или **Finish**. Метод должен вернуть значение `True`, если данные корректны, и `False` — в противном случае. Если метод возвращает значение `False`, переход на следующую страницу не производится;
- ◆ `setField(<Свойство>, <Значение>)` — устанавливает значение указанного свойства. Создание свойства производится с помощью метода `registerField()` класса `QWizardPage`. С помощью этого метода можно изменять значения компонентов, расположенных на разных страницах мастера;
- ◆ `field(<Свойство>)` — возвращает значение указанного свойства. Создание свойства производится с помощью метода `registerField()` класса `QWizardPage`. С помощью метода `field()` можно также получить значения компонентов, расположенных на разных страницах мастера;
- ◆ `setWizardStyle(<Стиль>)` — задает стилевое оформление мастера. В качестве параметра указываются следующие атрибуты класса `QWizard`:
  - `ClassicStyle` — 0;
  - `ModernStyle` — 1;
  - `MacStyle` — 2;
  - `AeroStyle` — 3 — доступен только в операционной системе Windows Vista и последующих версиях этой системы. В остальных системах будет соответствовать стилю `ModernStyle`;
- ◆ `setTitleFormat(<Формат>)` — задает формат отображения названия страницы. В качестве параметра указываются следующие атрибуты класса `QtCore.Qt`:
  - `PlainText` — 0 — простой текст;
  - `RichText` — 1 — форматированный текст;
  - `AutoText` — 2 — автоматическое определение (режим по умолчанию). Если текст содержит HTML-теги, то используется режим `RichText`, в противном случае — режим `PlainText`;
- ◆ `setSubTitleFormat(<Формат>)` — задает формат отображения описания страницы. Допустимые значения см. в описании метода `setTitleFormat()`;
- ◆ `setButton(<Роль>, <QAbstractButton>)` — добавляет кнопку для указанной роли. В первом параметре указываются следующие атрибуты класса `QWizard`:
  - `BackButton` — 0 — кнопка **Back**;
  - `NextButton` — 1 — кнопка **Next**;

- CommitButton — 2 — кнопка **Commit**;
  - FinishButton — 3 — кнопка **Finish**;
  - CancelButton — 4 — кнопка **Cancel** (если установлена опция `NoCancelButton`, кнопка не отображается);
  - HelpButton — 5 — кнопка **Help** (чтобы отобразить кнопку, необходимо установить опцию `HaveHelpButton`);
  - CustomButton1 — 6 — первая пользовательская кнопка (чтобы отобразить кнопку, необходимо установить опцию `HaveCustomButton1`);
  - CustomButton2 — 7 — вторая пользовательская кнопка (чтобы отобразить кнопку, необходимо установить опцию `HaveCustomButton2`);
  - CustomButton3 — 8 — третья пользовательская кнопка (чтобы отобразить кнопку, необходимо установить опцию `HaveCustomButton3`);
- ◆ `button(<Роль>)` — возвращает ссылку на кнопку с указанной ролью;
- ◆ `setButtonText(<Роль>, <Текст надписи>)` — устанавливает текст надписи для кнопки с указанной ролью;
- ◆ `buttonText(<Роль>)` — возвращает текст надписи кнопки с указанной ролью;
- ◆ `setLayout(<Список с ролями>)` — задает порядок отображения кнопок. В качестве параметра указывается список с ролями кнопок. Список может также содержать значение атрибута `Stretch` класса `QWizard`, который задает фактор растяжения;
- ◆ `setPixmap(<Роль>, <QPixmap>)` — добавляет изображение для указанной роли. В первом параметре указываются следующие атрибуты класса `QWizard`:
- `WatermarkPixmap` — 0 — изображение, которое занимает всю левую сторону страницы при использовании стилей `ClassicStyle` или `ModernStyle`;
  - `LogoPixmap` — 1 — небольшое изображение, отображаемое в правой части заголовка при использовании стилей `ClassicStyle` или `ModernStyle`;
  - `BannerPixmap` — 2 — фоновое изображение, отображаемое в заголовке страницы при использовании стиля `ModernStyle`;
  - `BackgroundPixmap` — 3 — фоновое изображение при использовании стиля `MacStyle`;
- ◆ `setOption(<Опция>[, on=True])` — если во втором параметре указано значение `True`, заданная в первом параметре опция будет установлена, а если указано значение `False`, сброшена. В первом параметре указываются следующие атрибуты класса `QWizard`:
- `IndependentPages` — страницы не зависят друг от друга. В этом случае метод `initializePage()` будет вызван только при первом отображении страницы, а метод `cleanupPage()` не вызывается;
  - `IgnoreSubTitles` — не отображать описание страницы в заголовке;
  - `ExtendedWatermarkPixmap` — изображение с ролью `WatermarkPixmap` будет занимать всю левую сторону страницы вплоть до нижнего края окна;
  - `NoDefaultButton` — не делать кнопки **Next** и **Finish** кнопками по умолчанию;
  - `NoBackButtonOnStartPage` — не отображать кнопку **Back** на стартовой странице;
  - `NoBackButtonOnLastPage` — не отображать кнопку **Back** на последней странице;

- DisabledBackButtonOnLastPage — сделать кнопку **Back** неактивной на последней странице;
  - HaveNextButtonOnLastPage — показать неактивную кнопку **Next** на последней странице;
  - HaveFinishButtonOnEarlyPages — показать неактивную кнопку **Finish** на непоследних страницах;
  - NoCancelButton — не отображать кнопку **Cancel**;
  - CancelButtonOnLeft — поместить кнопку **Cancel** слева от кнопки **Back** (по умолчанию кнопка **Cancel** расположена справа от кнопок **Next** и **Finish**);
  - HaveHelpButton — показать кнопку **Help**;
  - HelpButtonOnRight — поместить кнопку **Help** у правого края окна;
  - HaveCustomButton1 — показать пользовательскую кнопку с ролью `CustomButton1`;
  - HaveCustomButton2 — показать пользовательскую кнопку с ролью `CustomButton2`;
  - HaveCustomButton3 — показать пользовательскую кнопку с ролью `CustomButton3`;
  - NoCancelButtonOnLastPage — не показывать кнопку **Cancel** на последней странице;
- ◆ `setOptions(<Опции>)` — устанавливает сразу несколько опций;
- ◆ `setSideWidget(<QWidget>)` — устанавливает заданный компонент в левую часть мастера. Если используется стиль `ClassicStyle` или `ModernStyle`, компонент будет выведен выше заданного с ролью `WatermarkPixmap` изображения.

Класс `QWizard` поддерживает следующие сигналы:

- ◆ `currentIdChanged(<Идентификатор>)` — генерируется при изменении текущей страницы. Внутри обработчика через параметр доступен целочисленный идентификатор текущей страницы;
- ◆ `customButtonClicked(<Роль>)` — генерируется при нажатии кнопок с ролями `CustomButton1`, `CustomButton2` и `CustomButton3`. В параметре доступна целочисленная роль нажатой кнопки;
- ◆ `helpRequested()` — генерируется при нажатии кнопки **Help**;
- ◆ `pageAdded(<Идентификатор>)` — генерируется при добавлении страницы. В параметре передается целочисленный идентификатор добавленной страницы;
- ◆ `pageRemoved(<Идентификатор>)` — генерируется при удалении страницы. В параметре передается целочисленный идентификатор удаленной страницы.

## 29.10.2. Класс `QWizardPage`

Класс `QWizardPage` описывает одну страницу в многостраничном мастере. Его иерархия наследования такова:

`(QObject, QPaintDevice) – QWidget – QWizardPage`

Формат конструктора класса `QWizardPage`:

`<Объект> = QWizardPage([parent=None])`

Класс `QWizardPage` наследует все методы базовых классов и, помимо них, поддерживает также следующие методы (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qwizardpage.html>):

- ◆ `wizard()` — возвращает ссылку на объект мастера (экземпляр класса `QWizard`) или значение `None`, если страница не была добавлена в какой-либо мастер;
- ◆ `setTitle(<Текст>)` — задает название страницы;
- ◆ `title()` — возвращает название страницы;
- ◆ `setSubTitle(<Текст>)` — задает описание страницы;
- ◆ `subTitle()` — возвращает описание страницы;
- ◆ `setButtonText(<Роль>, <Текст надписи>)` — устанавливает текст надписи для кнопки с указанной ролью (допустимые значения параметра `<Роль>` см. в описании метода `setButton()` класса `QWizard`);
- ◆ `buttonText(<Роль>)` — возвращает текст надписи кнопки с указанной ролью;
- ◆ `setPixmap(<Роль>, <QPixmap>)` — добавляет изображение для указанной роли (допустимые значения параметра `<Роль>` см. в описании метода `setPixmap()` класса `QWizard`);
- ◆ `registerField()` — регистрирует свойство, с помощью которого можно получить доступ к значению компонента с любой страницы мастера. Формат метода:

```
registerField(<Свойство>, <QWidget>[, property=None] [, changedSignal=0])
```

В параметре `<Свойство>` указывается произвольное название свойства в виде строки. Если в конце строки указать символ `*`, то компонент должен обязательно иметь значение (например, в поле должно быть введено какое-либо значение), иначе кнопки `Next` и `Finish` будут недоступны. Во втором параметре указывается ссылка на компонент. После регистрации свойства изменить значение компонента позволяет метод `setField()`, а получить значение — метод `field()`.

В параметре `property` может быть указано свойство для получения и изменения значения, а в параметре `changedSignal` — сигнал, генерируемый при изменении значения.

Назначить эти параметры для определенного класса позволяет также метод `setDefaultProperty(<Название класса>, property, changedSignal)` класса `QWizard`. Для стандартных классов по умолчанию используются следующие свойства и сигналы:

| Класс: | Свойство: | Сигнал: |
|------------------------------|---------------------------|------------------------------------|
| <code>QAbstractButton</code> | <code>checked</code> | <code>toggled()</code> |
| <code>QAbstractSlider</code> | <code>value</code> | <code>valueChanged()</code> |
| <code>QComboBox</code> | <code>currentIndex</code> | <code>currentIndexChanged()</code> |
| <code>QDateTimeEdit</code> | <code>dateTime</code> | <code>dateTimeChanged()</code> |
| <code>QLineEdit</code> | <code>text</code> | <code>textChanged()</code> |
| <code>QListView</code> | <code>currentRow</code> | <code>currentRowChanged()</code> |
| <code>QSpinBox</code> | <code>value</code> | <code>valueChanged()</code> |

- ◆ `setField(<Свойство>, <Значение>)` — устанавливает значение указанного свойства. С помощью этого метода можно изменять значения компонентов, расположенных на разных страницах мастера;
- ◆ `field(<Свойство>)` — возвращает значение указанного свойства. С помощью этого метода можно получить значения компонентов, расположенных на разных страницах мастера;

- ◆ `setFinalPage(<Флаг>)` — если в качестве параметра указано значение `True`, на странице будет отображаться кнопка **Finish**;
- ◆ `isFinalPage()` — возвращает значение `True`, если на странице будет отображаться кнопка **Finish**, и `False` — в противном случае;
- ◆ `setCommitPage(<Флаг>)` — если в качестве параметра указано значение `True`, на странице будет отображаться кнопка **Commit**;
- ◆ `isCommitPage()` — возвращает значение `True`, если на странице будет отображаться кнопка **Commit**, и `False` — в противном случае;
- ◆ `isComplete(self)` — этот метод вызывается, чтобы определить, должны ли кнопки **Next** и **Finish** быть доступными (метод возвращает значение `True`) или недоступными (метод возвращает значение `False`). Метод можно переопределить в классе, наследуемом класс `QWizardPage`, и реализовать собственную проверку правильности ввода данных. При изменении возвращаемого значения необходимо генерировать сигнал `completeChanged()`;
- ◆ `nextId(self)` — этот метод следует переопределить в классе, наследуемом `QWizardPage`, если необходимо изменить порядок отображения страниц. Метод вызывается при нажатии кнопки **Next**. Метод должен возвращать идентификатор следующей страницы или значение `-1`;
- ◆ `initializePage(self)` — этот метод следует переопределить в классе, наследуемом `QWizardPage`, если необходимо производить настройку свойств компонентов на основе данных, введенных на предыдущих страницах. Метод вызывается при нажатии кнопки **Next** на предыдущей странице, но до отображения следующей страницы. Если установлена опция `IndependentPages`, метод вызывается только при первом отображении страницы;
- ◆ `cleanupPage(self)` — этот метод следует переопределить в классе, наследуемом `QWizardPage`, если необходимо контролировать нажатие кнопки **Back**. Метод вызывается при нажатии кнопки **Back** на текущей странице, но до отображения предыдущей страницы. Если установлена опция `IndependentPages`, метод не вызывается;
- ◆ `validatePage(self)` — этот метод следует переопределить в классе, наследуемом `QWizardPage`, если необходимо производить проверку данных, введенных на текущей странице. Метод вызывается при нажатии кнопки **Next** или **Finish**. Метод должен вернуть значение `True`, если данные корректны, и `False` — в противном случае. Если метод возвращает значение `False`, переход на следующую страницу не производится.


## ГЛАВА 30

# Создание SDI- и MDI-приложений

В PyQt включена поддержка создания двух типов приложений:

- ◆ *SDI-приложения* (Single Document Interface) — позволяют открыть один документ. Чтобы открыть новый документ, необходимо предварительно закрыть предыдущий или запустить другой экземпляр приложения. Типичными примерами таких приложений являются программы Блокнот, WordPad и Paint, поставляемые в составе операционной системы Windows. Чтобы создать SDI-приложение, следует с помощью метода `setCentralWidget()` класса `QMainWindow` установить компонент, отображающий содержимое документа;
- ◆ *MDI-приложения* (Multiple Document Interface) — позволяют открыть сразу несколько документов, каждый — в отдельном вложенном окне. Примером приложения такого рода является программа Adobe Photoshop, позволяющая редактировать сразу несколько фотографий одновременно. Чтобы создать MDI-приложение, следует с помощью метода `setCentralWidget()` класса `QMainWindow` в качестве центрального компонента установить компонент `QMdiArea`. Отдельное вложенное окно внутри MDI-области представляется классом `QMdiSubWindow`.

Все рассмотренные в этой главе классы объявлены в модуле `QtWidgets`, если не указано иное.

### 30.1. Создание главного окна приложения

Класс `QMainWindow` реализует главное окно приложения, содержащее меню, панели инструментов, прикрепляемые панели, центральный компонент и строку состояния. Иерархия наследования для этого класса выглядит так:

`(QObject, QPaintDevice) – QWidget – QMainWindow`

Конструктор класса `QMainWindow` имеет следующий формат:

`<Объект> = QMainWindow([parent=None] [, flags=0])`

В параметре `parent` указывается ссылка на родительское окно. Доступные значения параметра `flags` мы рассматривали в разд. 21.2.

Класс `QMainWindow` наследует все методы из базовых классов и поддерживает следующие дополнительные методы (здесь приведены только интересующие нас — полный их список доступен на странице <http://doc.qt.io/qt-5/qmainwindow.html>):

- ◆ `setCentralWidget(<QWidget>)` — делает указанный компонент центральным для главного окна;
- ◆ `centralWidget()` — возвращает ссылку на центральный компонент или значение `None`, если таковой не был установлен;
- ◆ `setMenuBar(<QMenuBar>)` — позволяет установить пользовательское меню вместо стандартного;
- ◆ `menuBar()` — возвращает ссылку на главное меню (экземпляр класса `QMenuBar`);
- ◆ `setMenuWidget(<QWidget>)` — позволяет установить компонент главного меню;
- ◆ `menuWidget()` — возвращает ссылку на компонент (экземпляр класса `QWidget`), в котором расположено главное меню;
- ◆ `createPopupMenu()` — создает контекстное меню с пунктами, позволяющими отобразить или скрыть панели инструментов и прикрепляемые панели, и возвращает ссылку на это меню (экземпляр класса `QMenu`). Контекстное меню по умолчанию отображается при щелчке правой кнопкой мыши в области меню, панели инструментов или прикрепляемых панелей. Переопределив этот метод, можно реализовать собственное контекстное меню;
- ◆ `setStatusBar(<QStatusBar>)` — позволяет заменить стандартную строку состояния;
- ◆ `statusBar()` — возвращает ссылку (экземпляр класса `QStatusBar`) на строку состояния;
- ◆ `addToolBar()` — добавляет панель инструментов. Форматы метода:

```
addToolBar(<QToolBar>)
addToolBar(<Область>, <QToolBar>)
addToolBar(<Название панели>)
```

Первый формат добавляет панель инструментов в верхнюю часть окна. Второй формат дополнительно позволяет задать местоположение панели. В качестве параметра `<Область>` могут быть указаны следующие атрибуты класса `QtCore.Qt`: `LeftToolBarArea` (слева), `RightToolBarArea` (справа), `TopToolBarArea` (сверху) или `BottomToolBarArea` (снизу). Третий формат создает панель инструментов с указанным именем, добавляет ее в верхнюю область окна и возвращает ссылку на представляющий ее экземпляр класса `QToolBar`;

- ◆ `insertToolBar(<QToolBar 1>, <QToolBar 2>)` — добавляет панель `<QToolBar 2>` перед панелью `<QToolBar 1>`;
- ◆ `removeToolBar(<QToolBar>)` — удаляет панель инструментов из окна и скрывает ее. При этом объект панели инструментов не удаляется и далее может быть добавлен в другое место;
- ◆ `toolBarArea(<QToolBar>)` — возвращает местоположение указанной панели инструментов в виде значений атрибутов `LeftToolBarArea` (слева), `RightToolBarArea` (справа), `TopToolBarArea` (сверху), `BottomToolBarArea` (снизу) или `NoToolBarArea` (положение не определено) класса `QtCore.Qt`;
- ◆ `setToolButtonStyle(<Стиль>)` — задает стиль кнопок на панели инструментов. В качестве параметра указываются следующие атрибуты класса `QtCore.Qt`:
  - `ToolButtonIconOnly` — 0 — отображается только значок;
  - `ToolButtonTextOnly` — 1 — отображается только текст;

- ToolButtonTextBesideIcon — 2 — текст отображается справа от значка;
  - ToolButtonTextUnderIcon — 3 — текст отображается под значком;
  - ToolButtonFollowStyle — 4 — зависит от используемого стиля;
- ◆ toolButtonStyle() — возвращает стиль кнопок на панели инструментов;
- ◆ setIconSize(<QSize>) — задает размеры значков;
- ◆ iconSize() — возвращает размеры значков (экземпляр класса QSize);
- ◆ setAnimated(<Флаг>) — если в качестве параметра указано значение False, вставка панелей инструментов и прикрепляемых панелей в новое место по окончании перемещения будет производиться без анимации. Метод является слотом;
- ◆ addToolBarBreak ([area=TopToolBarArea]) — вставляет разрыв в указанное место после всех добавленных ранее панелей. По умолчанию панели добавляются друг за другом на одной строке. С помощью этого метода можно поместить панели инструментов на двух и более строках;
- ◆ insertToolBarBreak(<QToolBar>) — вставляет разрыв перед указанной панелью инструментов;
- ◆ removeToolBarBreak(<QToolBar>) — удаляет разрыв перед указанной панелью;
- ◆ toolBarBreak(<QToolBar>) — возвращает значение True, если перед указанной панелью инструментов существует разрыв, и False — в противном случае;
- ◆ addDockWidget() — добавляет прикрепляемую панель. Форматы метода:
- ```
addDockWidget(<Область>, <QDockWidget>)
addDockWidget(<Область>, <QDockWidget>, <Ориентация>)
```

Первый формат добавляет прикрепляемую панель в указанную область окна. В качестве параметра <Область> могут быть указаны следующие атрибуты класса QtCore.Qt: LeftDockWidgetArea (слева), RightDockWidgetArea (справа), TopDockWidgetArea (сверху) или BottomDockWidgetArea (снизу). Второй формат позволяет дополнительно указать ориентацию при добавлении панели. В качестве параметра <Ориентация> могут быть указаны следующие атрибуты класса QtCore.Qt: Horizontal или Vertical. Если указан атрибут Horizontal, то добавляемая панель будет расположена справа от ранее добавленной панели, а если Vertical — то снизу;

- ◆ removeDockWidget(<QDockWidget>) — удаляет панель из окна и скрывает ее. При этом объект панели не удаляется и впоследствии может быть добавлен в другую область;
- ◆ dockWidgetArea(<QDockWidget>) — возвращает местоположение указанной панели в виде значений атрибутов LeftDockWidgetArea (слева), RightDockWidgetArea (справа), TopDockWidgetArea (сверху), BottomDockWidgetArea (снизу) или NoDockWidgetArea (положение не определено) класса QtCore.Qt;
- ◆ setDockOptions(<Опции>) — устанавливает опции для прикрепляемых панелей. Значение по умолчанию: AnimatedDocks | AllowTabbedDocks. В качестве значения указывается комбинация (через оператор |) следующих атрибутов класса QMainWindow:
- AnimatedDocks — если опция установлена, вставка панелей в новое место по окончании перемещения будет производиться с анимацией;
 - AllowNestedDocks — если опция установлена, в любую область можно будет поместить несколько панелей;

- AllowTabbedDocks — если опция установлена, панели могут быть наложены одна на другую. Для переключения между накладывающимися панелями будет использоваться панель с вкладками;
- ForceTabbedDocks — если опция установлена, панели не могут быть расположены рядом друг с другом. При этом опция AllowNestedDocks игнорируется;
- VerticalTabs — если опция установлена, заголовки вкладок будут отображаться с внешнего края области (если область справа, то и заголовки вкладок справа, если область слева, то и заголовки слева, если область сверху, то и заголовки вкладок сверху, если область снизу, то и заголовки вкладок снизу). Если опция не установлена, то заголовки вкладок отображаются снизу. Опция AllowTabbedDocks должна быть установлена;

ОБРАТИТЕ ВНИМАНИЕ

Опции необходимо устанавливать до добавления прикрепляемых панелей. Исключением являются опции AnimatedDocks и VerticalTabs.

- ◆ dockOptions() — возвращает комбинацию установленных опций;
- ◆ setDockNestingEnabled(<Флаг>) — если указано значение True, метод устанавливает опцию AllowNestedDocks, а если указано значение False — то сбрасывает ее. Метод является слотом;
- ◆ isDockNestingEnabled() — возвращает значение True, если опция AllowNestedDocks установлена, и False — в противном случае;
- ◆ setTabPosition(<Область>, <Позиция>) — задает позицию отображения заголовков вкладок для указанной области. По умолчанию заголовки вкладок отображаются снизу. В качестве параметра <Позиция> могут быть указаны следующие атрибуты класса QTabWidget:
 - North — 0 — сверху;
 - South — 1 — снизу;
 - West — 2 — слева;
 - East — 3 — справа;
- ◆ tabPosition(<Область>) — возвращает позицию отображения заголовков вкладок прикрепляемых панелей для указанной области;
- ◆ setTabShape(<Форма>) — задает форму углов ярлыков вкладок. Могут быть указаны следующие атрибуты класса QTabWidget:
 - Rounded — 0 — скругленные углы (значение по умолчанию);
 - Triangular — 1 — треугольная форма;
- ◆ tabShape() — возвращает форму углов ярлыков вкладок в области заголовка;
- ◆ setCorner(<Угол>, <Область>) — позволяет закрепить указанный угол за определенной областью. По умолчанию верхние углы закреплены за верхней областью, а нижние — за нижней областью. В качестве параметра <Область> могут быть указаны следующие атрибуты класса QtCore.Qt: LeftDockWidgetArea (слева), RightDockWidgetArea (справа), TopDockWidgetArea (сверху) или BottomDockWidgetArea (снизу). В параметре <Угол> указываются следующие атрибуты класса QtCore.Qt:
 - topLeftCorner — левый верхний угол;
 - topRightCorner — правый верхний угол;

- BottomLeftCorner — левый нижний угол;
- BottomRightCorner — правый нижний угол;
- ◆ corner (<Угол>) — возвращает область, за которой закреплен указанный угол;
- ◆ splitDockWidget (<QDockWidget 1>, <QDockWidget 2>, <Ориентация>) — разделяет область, занимаемую панелью <QDockWidget 1>, и добавляет панель <QDockWidget 1> в первую часть области, а панель <QDockWidget 2> — во вторую. Порядок расположения частей зависит от параметра <Ориентация>. В качестве параметра <Ориентация> могут быть указаны следующие атрибуты класса QtCore.Qt: Horizontal или Vertical. Если указан атрибут Horizontal, то панель <QDockWidget 2> будет расположена справа, а если Vertical — то снизу. Если панель <QDockWidget 1> расположена на вкладке, то панель <QDockWidget 2> будет добавлена на новую вкладку, и разделения области при этом не происходит;
- ◆ tabifyDockWidget (<QDockWidget 1>, <QDockWidget 2>) — размещает панель <QdockWidget 2> над панелью <QDockWidget 1>, создавая таким образом область с вкладками;
- ◆ tabifiedDockWidgets (<QDockWidget>) — возвращает список ссылок на панели (экземпляры класса QDockWidget), которые расположены на других вкладках в области панели, указанной в качестве параметра;
- ◆ saveState ([version=0]) — возвращает экземпляр класса QByteArray с размерами и положением всех панелей инструментов и прикрепляемых панелей. Эти данные можно сохранить (например, в файл), а затем восстановить с помощью метода restoreState (<QByteArray> [, version=0]).

Обратите внимание, что все панели инструментов и прикрепляемые панели должны иметь уникальные объектные имена. Задать объектное имя можно с помощью метода setObjectName (<Имя в виде строки>) класса QObject. Пример:

```
self.dw = QtWidgets.QDockWidget("MyDockWidget1")
self.dw.setObjectName("MyDockWidget1")
```

Чтобы сохранить размеры окна, следует воспользоваться методом saveGeometry() класса QWidget. Метод возвращает экземпляр класса QByteArray с размерами окна. Чтобы восстановить размеры окна, достаточно вызвать метод restoreGeometry (<QByteArray>);

- ◆ restoreDockWidget (<QDockWidget>) — восстанавливает состояние указанной панели, если она была создана после вызова метода restoreState(). Метод возвращает значение True, если состояние панели успешно восстановлено, и False — в противном случае.

30.2. Меню

Главное меню является основным компонентом пользовательского интерфейса, позволяющим компактно поместить множество команд, объединяя их в логические группы. Главное меню состоит из горизонтальной панели (реализуемой классом QMenuBar), на которой расположены отдельные меню (реализуются с помощью класса QMenu) верхнего уровня. Каждое меню может содержать множество пунктов (представляемых классом QAction), разделители, а также вложенные меню. Пункт меню может содержать значок, текст и флажок, превращающий команду в переключатель.

Помимо главного меню, в приложениях часто используются контекстные меню, которые обычно отображаются при щелчке правой кнопкой мыши в области компонента. Контекст-

ное меню реализуется с помощью класса `QMenu` и отображается внутри метода с предопределенным названием `contextMenuEvent()` с помощью метода `exec()` (или оставленного для совместимости с предыдущей версией PyQt метода `exec_()`), в который передаются глобальные координаты щелчка мышью.

30.2.1. Класс `QMenuBar`

Класс `QMenuBar` описывает горизонтальную панель меню. Панель меню реализована в главном окне приложения по умолчанию. Получить ссылку на нее можно вызовом метода `menuBar()` класса `QMainWindow`. Установить свою панель меню позволяет метод `setMenuBar(<QMenuBar>)`. Иерархия наследования для класса `QMenuBar` выглядит так:

```
(QObject, QPaintDevice) — QWidget — QMenuBar
```

Конструктор класса `QMenuBar` имеет следующий формат:

```
<Объект> = QMenuBar([parent=None])
```

В параметре `parent` указывается ссылка на родительское окно.

Класс `QMenuBar` наследует все методы из базовых классов и поддерживает следующие дополнительные методы (здесь приведены только интересующие нас — полный их список доступен на странице <http://doc.qt.io/qt-5/qmenubar.html>):

- ◆ `addMenu(<QMenu>)` — добавляет меню на панель и возвращает экземпляр класса `QAction`, с помощью которого, например, можно скрыть меню (вызовом метода `setVisible()`) или сделать его неактивным (вызовом метода `setEnabled()`);
- ◆ `addMenu([<QIcon>,]<Название>)` — создает меню, добавляет его на панель и возвращает ссылку на него (экземпляр класса `QMenu`). Внутри текста в параметре `<Название>` символ `&`, указанный перед буквой или цифрой, задает комбинацию клавиш быстрого доступа. В этом случае символ, перед которым указан символ `&`, будет, в качестве подсказки пользователю, подчеркнут. При одновременном нажатии клавиши `<Alt>` и подчеркнутого символа меню окажется выбранным. Чтобы вывести сам символ `&`, необходимо его удвоить. В первом параметре можно указать значок, который будет выведен левее надписи меню;
- ◆ `insertMenu(< QAction >, < QMenu >)` — добавляет меню `< QMenu >` перед пунктом `< QAction >`. Метод возвращает экземпляр класса `QAction`;
- ◆ `addAction()` — добавляет пункт в меню. Форматы метода:

<code>addAction(< QAction >)</code>	
<code>addAction(< Название >)</code>	<code>-> QAction</code>
<code>addAction(< Название >, < Обработчик >)</code>	<code>-> QAction</code>

Первый параметр просто добавляет заданный в виде действия (экземпляра класса `QAction`) пункт в меню. Второй и третий создают действие, добавляют его в меню и возвращают в качестве результата;

- ◆ `clear()` — удаляет все действия из панели меню;
- ◆ `setActiveAction(< QAction >)` — делает активным указанное действие;
- ◆ `activeAction()` — возвращает активное действие (экземпляр класса `QAction`) или значение `None`;
- ◆ `setDefaultUp(<Флаг>)` — если в качестве параметра указано значение `True`, пункты меню будут отображаться выше панели меню, а не ниже;

- ◆ `setVisible(<Флаг>)` — если в качестве параметра указано значение `False`, панель меню будет скрыта. Значение `True` отображает панель меню.

Класс `QMenuBar` поддерживает следующие сигналы:

- ◆ `hovered(< QAction >)` — генерируется при наведении указателя мыши на пункт меню, который передается обработчику в качестве параметра;
- ◆ `triggered(< QAction >)` — генерируется при выборе пункта меню, который передается обработчику в качестве параметра.

30.2.2. Класс `QMenu`

Класс `QMenu` реализует отдельное меню на панели меню, а также вложенное, плавающее и контекстное меню. Его иерархия наследования выглядит так:

`(QObject, QPaintDevice) – QWidget – QMenu`

Форматы конструктора класса `QMenu`:

```
<Объект> = QMenu([parent=None])
<Объект> = QMenu(<Название>[, parent=None])
```

В параметре `parent` указывается ссылка на родительский компонент. Внутри текста в параметре `<Название>` символ `&`, указанный перед буквой или цифрой, задает комбинацию клавиш быстрого доступа. В этом случае символ, перед которым указан символ `&`, будет, в качестве подсказки пользователю, подчеркнут. При одновременном нажатии клавиши `<Alt>` и подчеркнутого символа меню окажется выбранным. Чтобы вывести сам символ `&`, необходимо его удвоить.

Помимо унаследованных из базовых классов, класс `QMenu` поддерживает ряд своих методов (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qmenu.html>):

- ◆ `addAction()` — добавляет пункт в меню. Форматы метода:

```
addAction(< QAction >)
addAction(< Название >) -> QAction
addAction(< QIcon >, < Название >) -> QAction
addAction(< Название >, < Обработчик >[, < shortcut >]) -> QAction
addAction(< QIcon >, < Название >, < Обработчик >[, shortcut=0]) -> QAction
```

Внутри текста в параметре `<Название>` символ `&`, указанный перед буквой или цифрой, задает комбинацию клавиш быстрого доступа. В этом случае символ, перед которым указан символ `&`, будет, в качестве подсказки пользователю, подчеркнут. При одновременном нажатии клавиши `<Alt>` и подчеркнутого символа меню окажется выбранным. Чтобы вывести сам символ `&`, необходимо его удвоить. Нажатие комбинации клавиш быстрого доступа сработает только в том случае, если меню, в котором находится пункт, является активным.

Параметр `shortcut` задает комбинацию «горячих» клавиш, нажатие которых аналогично выбору пункта в меню. Нажатие комбинации «горячих» клавиш сработает даже в том случае, если меню не является активным. Вот примеры указания значения в параметре `shortcut`:

```
QtGui.QKeySequence("Ctrl+R")
QtGui.QKeySequence(QtCore.Qt.CTRL + QtCore.Qt.Key_R)
QtGui.QKeySequence.fromString("Ctrl+R")
```

- ◆ addSeparator() — добавляет разделитель в меню и возвращает представляющий его экземпляр класса QAction;
- ◆ insertMenu(<QAction>, <QMenu>) — добавляет вложенное меню <QMenu> перед пунктом <QAction>. Метод возвращает экземпляр класса QAction;
- ◆ insertSeparator(<QAction>) — добавляет разделитель перед указанным пунктом и возвращает представляющий разделитель экземпляр класса QAction;
- ◆ addMenu(<QMenu>) — добавляет вложенное меню и возвращает представляющий его экземпляр класса QAction;
- ◆ addMenu([<QIcon>,]<Название>) — создает вложенное меню, добавляет его в меню и возвращает ссылку на него (экземпляр класса QMenu);
- ◆ clear() — удаляет все действия из меню;
- ◆ isEmpty() — возвращает значение True, если меню не содержит видимых пунктов, и False — в противном случае;
- ◆ menuAction() — возвращает объект действия (экземпляр класса QAction), связанный с данным меню. С помощью этого объекта можно скрыть меню (вызовом метода setVisible()) или сделать его неактивным (вызовом метода setEnabled());
- ◆ setTitle(<Название>) — задает название меню;
- ◆ title() — возвращает название меню;
- ◆ setIcon(<QIcon>) — задает значок меню;
- ◆ icon() — возвращает значок меню (экземпляр класса QIcon);
- ◆ setActiveAction(<QAction>) — делает активным указанный пункт;
- ◆ activeAction() — возвращает активный пункт (экземпляр класса QAction) или значение None;
- ◆ setDefaultAction(<QAction>) — задает пункт по умолчанию;
- ◆ defaultAction() — возвращает пункт по умолчанию (экземпляр класса QAction) или значение None;
- ◆ setTearOffEnabled(<Флаг>) — если в качестве параметра указано значение True, в начало меню добавляется пункт с пунктирной линией, с помощью щелчка на котором можно оторвать меню от панели и сделать его плавающим (отображаемым в отдельном окне, которое можно разместить в любой части экрана);
- ◆ isTearOffEnabled() — возвращает значение True, если меню может быть плавающим, и False — в противном случае;
- ◆ isTearOffMenuVisible() — возвращает значение True, если плавающее меню отображается в отдельном окне, и False — в противном случае;
- ◆ hideTearOffMenu() — скрывает плавающее меню;
- ◆ setSeparatorsCollapsible(<Флаг>) — если в качестве параметра указано значение True, вместо нескольких разделителей, идущих подряд, будет отображаться один. Кроме того, разделители, расположенные по краям меню, также будут скрыты;

- ◆ `setToolTipsVisible(<Флаг>)` — если передано значение `True`, заданная для меню всплывающая подсказка будет отображаться на экране, если `False` — не будет (поведение по умолчанию). Всплывающую подсказку для меню можно задать вызовом методы `setToolTip(<Текст>)`, унаследованным от класса `QWidget`;
- ◆ `popup(<QPoint>[, < QAction >])` — отображает меню по указанным глобальным координатам. Если указан второй параметр, меню отображается таким образом, чтобы по координатам был расположен указанный пункт меню;
- ◆ `exec([<QPoint> [, action=None]])` — отображает меню по указанным глобальным координатам и возвращает экземпляр класса `QAction` (соответствующий выбранному пункту) или значение `None` (если пункт не выбран — например, нажата клавиша `<Esc>`). Если в параметре `action` указано действие (экземпляр класса `QAction`), меню отображается таким образом, чтобы по координатам был расположен соответствующий пункт меню;
- ◆ `exec(<Список с экземплярами класса QAction>, <QPoint>[, at=None] [, parent=None])` — выводит меню по указанным глобальным координатам и возвращает экземпляр класса `QAction` (соответствующий выбранному пункту) или значение `None` (если пункт не выбран — например, нажата клавиша `<Esc>`). Если в параметре `at` указано действие (экземпляр класса `QAction`), меню отображается таким образом, чтобы по координатам был расположен соответствующий пункт меню. В параметре `parent` можно указать ссылку на родительский компонент. Метод является статическим.

Класс `QMenu` поддерживает следующие сигналы:

- ◆ `hovered(<QAction>)` — генерируется при наведении указателя мыши на пункт меню, который передается в обработчик в параметре;
- ◆ `triggered(<QAction>)` — генерируется при выборе пункта меню, который передается в обработчик в параметре;
- ◆ `aboutToShow()` — генерируется перед отображением меню;
- ◆ `aboutToHide()` — генерируется перед скрытием меню.

30.2.3. Контекстное меню компонента

Чтобы создать для компонента контекстное меню, также можно воспользоваться соответствующими методами класса `QWidget`. Вот они:

- ◆ `addAction(<QAction>)` — добавляет пункт в конец меню;
- ◆ `addActions(<Список с экземплярами класса QAction>)` — добавляет несколько пунктов в конец меню;
- ◆ `insertAction(<QAction 1>, <QAction 2>)` — добавляет пункт `<QAction 2>` перед пунктом `<QAction 1>`;
- ◆ `insertActions(<QAction>, <Список с экземплярами класса QAction>)` — добавляет несколько пунктов, указанных во втором параметре перед пунктом `<QAction>`;
- ◆ `actions()` — возвращает список с действиями (экземпляры класса `QAction`);
- ◆ `removeAction(<QAction>)` — удаляет указанное действие из меню.

Необходимо также наследовать класс компонента и переопределить метод с названием `contextMenuEvent(self, <event>)`. Этот метод будет автоматически вызываться при щелчке правой кнопкой мыши в области компонента. Внутри метода через параметр `<event>` доступ-

пен экземпляр класса `QContextMenuEvent`, который позволяет получить дополнительную информацию о событии. Класс `QContextMenuEvent` поддерживает следующие основные методы:

- ◆ `x()` и `y()` — возвращают координаты по осям X и Y соответственно в пределах области компонента;
- ◆ `pos()` — возвращает экземпляр класса `QPoint` с целочисленными координатами в пределах области компонента;
- ◆ `globalX()` и `globalY()` — возвращают координаты по осям X и Y соответственно в пределах экрана;
- ◆ `globalPos()` — возвращает экземпляр класса `QPoint` с координатами в пределах экрана.

Чтобы вывести собственно контекстное меню, внутри метода `contextMenuEvent()` следует вызвать метод `exec()` (или `exec_()`) объекта меню и передать ему результат выполнения метода `globalPos()`. Пример:

```
def contextMenuEvent(self, event):  
 self.context_menu.exec_(event.globalPos())
```

В этом примере меню создано внутри конструктора класса и сохранено в атрибуте `context_menu`. Если контекстное меню постоянно обновляется, его можно создавать при каждом вызове внутри метода `contextMenuEvent()` непосредственно перед выводом.

30.2.4. Класс `QAction`

Класс `QAction` описывает объект действия, который можно добавить в меню, на панель инструментов или прикрепить к какому-либо компоненту в качестве пункта его контекстного меню. Один и тот же объект действия допускается добавлять в несколько мест — например, в меню и на панель инструментов, — это позволяет управлять видимостью и доступностью действия централизованно. Иерархия наследования для класса `QAction` следующая:

`QObject` — `QAction`

Форматы конструктора класса `QAction`:

```
<Объект> = QAction(<QObject>)  
<Объект> = QAction(<Название>, <QObject>)  
<Объект> = QAction(<QIcon>, <Название>, <QObject>)
```

В параметре `<QObject>` указывается ссылка на родительский компонент или значение `None`. Внутри текста в параметре `<Название>` символ `&`, указанный перед буквой или цифрой, задает комбинацию клавиш быстрого доступа. В этом случае символ, перед которым указан символ `&`, будет, в качестве подсказки пользователю, подчеркнут. При одновременном нажатии клавиши `<Alt>` и подчеркнутого символа меню окажется выбранным. Чтобы вывести сам символ `&`, необходимо его удвоить. Параметр `<QIcon>` устанавливает значок.

Класс `QAction` поддерживает следующие основные методы (полный их список можно найти по адресу <http://doc.qt.io/qt-5/qaction.html>):

- ◆ `setText(<Название>)` — задает название действия. Внутри текста в параметре `<Название>` символ `&`, указанный перед буквой или цифрой, задает комбинацию клавиш быстрого доступа. Нажатие комбинации клавиш быстрого доступа сработает только в том случае, если меню, в котором находится пункт, является активным;

- ◆ `text()` — возвращает название действия;
- ◆ `setIcon(<QIcon>)` — устанавливает значок;
- ◆ `icon()` — возвращает значок (экземпляр класса `QIcon`);
- ◆ `setIconVisibleInMenu(<Флаг>)` — если в качестве параметра указано значение `False`, значок в меню отображаться не будет;
- ◆ `setSeparator(<Флаг>)` — если в качестве параметра указано значение `True`, объект станет разделителем;
- ◆ `isSeparator()` — возвращает значение `True`, если объект является разделителем, и `False` — в противном случае;
- ◆ `setShortcut(<QKeySequence>)` — задает комбинацию «горячих» клавиш. Нажатие комбинации «горячих» клавиш по умолчанию сработает даже в том случае, если меню не является активным. Примеры указания значения:

```
"Ctrl+O"
QtGui.QKeySequence("Ctrl+O")
QtGui.QKeySequence(Qt.Core.Qt.CTRL + Qt.Core.Qt.Key_O)
QtGui.QKeySequence.fromString("Ctrl+O")
QtGui.QKeySequence.Open
```

- ◆ `setShortcuts()` — позволяет задать сразу несколько комбинаций «горячих» клавиш.

Форматы метода:

```
setShortcuts(<Список с экземплярами класса QKeySequence>)
setShortcuts(<Стандартная комбинация клавиш>)
```

В параметре `<Стандартная комбинация клавиш>` указываются атрибуты из перечисления `StandardKey` класса `QKeySequence` (например, `Open`, `Close`, `Copy`, `Cut` и т. д. — полный их список можно найти в документации по классу `QKeySequence`);

- ◆ `setShortcutContext(<Область>)` — задает область действия комбинации «горячих» клавиш. В качестве параметра указываются следующие атрибуты класса `QtCore.Qt`:
 - `WidgetShortcut` — 0 — комбинация доступна, если родительский компонент имеет фокус;
 - `WidgetWithChildrenShortcut` — 3 — комбинация доступна, если фокус имеет родительский компонент или любой дочерний компонент;
 - `WindowShortcut` — 1 — комбинация доступна, если окно, в котором расположен компонент, является активным;
 - `ApplicationShortcut` — 2 — комбинация доступна, если любое окно приложения является активным;
- ◆ `setToolTip(<Текст>)` — задает текст всплывающей подсказки;
- ◆ `toolTip()` — возвращает текст всплывающей подсказки;
- ◆ `setWhatsThis(<Текст>)` — задает текст справки;
- ◆ `whatsThis()` — возвращает текст справки;
- ◆ `setStatusTip(<Текст>)` — задает текст, который будет отображаться в строке состояния при наведении указателя мыши на пункт меню;
- ◆ `statusTip()` — возвращает текст для строки состояния;

- ◆ `setCheckable(<Флаг>)` — если в качестве параметра указано значение `True`, действие является переключателем, который может находиться в двух состояниях: установленном и неустановленном;
- ◆ `isCheckable()` — возвращает значение `True`, если действие является переключателем, и `False` — в противном случае;
- ◆ `setChecked(<Флаг>)` — если в качестве параметра указано значение `True`, действие-переключатель будет находиться в установленном состоянии. Метод является слотом;
- ◆ `isChecked()` — возвращает значение `True`, если действие-переключатель находится в установленном состоянии, и `False` — в противном случае;
- ◆ `setEnabled(<Флаг>)` — если в качестве параметра указано значение `True`, действие станет недоступным. Значение `False` делает действие вновь доступным. Метод является слотом;
- ◆ `isEnabled()` — возвращает значение `True`, если действие доступно, и `False` — в противном случае;
- ◆ `setVisible(<Флаг>)` — если в качестве параметра указано значение `False`, действие будет скрыто. Значение `True` вновь выводит действие на экран. Метод является слотом;
- ◆ `isVisible()` — возвращает значение `False`, если действие скрыто, и `True` — в противном случае;
- ◆ `setMenu(<QMenu>)` — устанавливает вложенное меню;
- ◆ `menu()` — возвращает ссылку на вложенное меню (экземпляр класса `QMenu`) или значение `None`, если вложенного меню нет;
- ◆ `setFont(<QFont>)` — устанавливает шрифт для текста;
- ◆ `font()` — возвращает экземпляр класса `QFont` с текущими параметрами шрифта;
- ◆ `setAutoRepeat(<Флаг>)` — если в качестве параметра указано значение `True` (значение по умолчанию), действие будет повторяться, пока удерживается нажатой комбинация «горячих» клавиш;
- ◆ `setPriority(<Приоритет>)` — задает приоритет действия. В качестве параметра указываются атрибуты: `LowPriority` (низкий), `NormalPriority` (нормальный) или `HighPriority` (высокий) класса `QAction`;
- ◆ `priority()` — возвращает текущий приоритет действия;
- ◆ `setData(<Данные>)` — позволяет сохранить пользовательские данные любого типа в объекте действия;
- ◆ `data()` — возвращает пользовательские данные, сохраненные ранее с помощью метода `setData()`, или значение `None`;
- ◆ `setActionGroup(<QActionGroup>)` — добавляет действие в указанную группу;
- ◆ `actionGroup()` — возвращает ссылку на группу (экземпляр класса `QActionGroup`) или значение `None`;

- ◆ `showStatusText([widget=None])` — отправляет событие `QEvent.StatusTip` указанному в параметре `widget` компоненту и возвращает значение `True`, если событие успешно отправлено. Если компонент не указан, событие посыпается родителю действия.

Чтобы обработать событие, необходимо наследовать класс компонента и переопределить метод `event(self, <event>)`. При событии `QEvent.StatusTip` через параметр `<event>` доступен экземпляр класса `QStatusTipEvent`. Получить текст для строки состояния можно через метод `tip()` объекта события. Вот пример обработки события в классе, наследующем класс `QLabel`:

```
def event(self, e):
 if e.type() == QtCore.QEvent.StatusTip:
 self.setText(e.tip())
 return True
 return QtWidgets.QLabel.event(self, e)
```

- ◆ `hover()` — посыпает сигнал `hovered()`. Метод является слотом;
- ◆ `toggle()` — производит изменение состояния переключателя на противоположное. Метод является слотом;
- ◆ `trigger()` — посыпает сигнал `triggered()`. Метод является слотом.

Класс `QAction` поддерживает следующие сигналы:

- ◆ `changed()` — генерируется при изменении действия;
- ◆ `hovered()` — генерируется при наведении указателя мыши на объект действия;
- ◆ `toggled(<Состояние>)` — генерируется при изменении состояния переключателя. Внутри обработчика через параметр доступно текущее состояние в виде логической величины;
- ◆ `triggered(<Состояние переключателя>)` — генерируется при выборе пункта меню, нажатии кнопки на панели инструментов, нажатии комбинации клавиш или вызове метода `trigger()`. В параметре доступно текущее состояние действия-переключателя в виде логической величины — для обычных действий значение параметра всегда равно `False`.

30.2.5. Объединение переключателей в группу

Класс `QActionGroup` позволяет объединить несколько действий-переключателей в группу. По умолчанию внутри группы может быть установлен только один переключатель — при попытке установить другой переключатель ранее установленный будет автоматически сброшен. Иерархия наследования для этого класса выглядит так:

`QObject` — `QActionGroup`

Конструктор класса `QActionGroup` имеет следующий формат:

`<Объект> = QActionGroup(<QObject>)`

В параметре `<QObject>` указывается ссылка на родительский компонент или значение `None`. После создания объекта группы он может быть указан в качестве родителя при создании объектов действия — в этом случае действие автоматически добавляется в группу.

Класс `QActionGroup` поддерживает следующие основные методы:

- ◆ `addAction()` — добавляет объект действия в группу. Метод возвращает экземпляр класса `QAction`. Форматы метода:

- ```
addAction(<QAction>)
addAction(<Название>)
addAction(<QIcon>, <Название>)

◆ removeAction(<QAction>) — удаляет объект действия из группы;
◆ actions() — возвращает список с экземплярами класса QAction, которые были добавлены в группу, или пустой список;
◆ checkedAction() — возвращает ссылку (экземпляр класса QAction) на установленный переключатель внутри группы при использовании эксклюзивного режима или значение None;
◆ setExclusive(<Флаг>) — если в качестве параметра указано значение False, внутри группы может быть установлено произвольное количество действий-переключателей. Значение True возвращает эксклюзивный режим, при котором только одно действие-переключатель может быть установлено. Метод является слотом;
◆ setDisabled(<Флаг>) — если в качестве параметра указано значение True, все действия в группе станут недоступными. Значение False делает действия вновь доступными. Метод является слотом;
◆ setEnabled(<Флаг>) — если в качестве параметра указано значение False, все действия в группе станут недоступными. Значение True делает действия вновь доступными. Метод является слотом;
◆ isEnabled() — возвращает значение True, если действия в группе доступны, и False — в противном случае;
◆ setVisible(<Флаг>) — если в качестве параметра указано значение False, все действия в группе будут скрыты. Значение True вновь выводит действия на экран. Метод является слотом;
◆ isVisible() — возвращает значение False, если действия группы скрыты, и True — в противном случае.
```

Класс QActionGroup поддерживает сигналы:

- ◆ hovered(<QAction>) — генерируется при наведении указателя мыши на объект действия внутри группы. Внутри обработчика через параметр доступна ссылка на этот объект действия;
- ◆ triggered(<QAction>) — генерируется при выборе пункта меню, нажатии кнопки на панели инструментов или комбинации клавиш. Внутри обработчика через параметр доступна ссылка на этот объект действия.

### 30.3. Панели инструментов

Панели инструментов предназначены для отображения часто используемых команд. Добавить панель инструментов в главное окно позволяют методы addToolBar() и insertToolBar() класса QMainWindow. Один из форматов метода addToolBar() позволяет указать область, к которой изначально прикреплена панель. По умолчанию с помощью мыши пользователь может переместить панель в другую область окна или отобразить панель в отдельном окне. Ограничить перечень областей, к которым можно прикрепить панель, позволяет метод setAllowedAreas() класса QToolBar, а запретить отображение панели в отдельном окне — метод setFloatable().

### 30.3.1. Класс QToolBar

Класс `QToolBar` реализует панель инструментов, которую можно перемещать с помощью мыши. Иерархия наследования для него такова:

```
(QObject, QPaintDevice) — QWidget — QToolBar
```

Форматы конструктора класса `QToolBar`:

```
<Объект> = QToolBar([parent=None])
<Объект> = QToolBar(<Название>[, parent=None])
```

В параметре `parent` указывается ссылка на родительский компонент, а в параметре `<Название>` — название панели, которое отображается в контекстном меню при щелчке правой кнопкой мыши в области меню, области панелей инструментов или на заголовке прикрепляемых панелей. С помощью контекстного меню можно скрыть или отобразить панель инструментов.

Класс `QToolBar` наследует все методы базовых классов и поддерживает следующие собственные методы (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qtoolbar.html>):

◆ `addAction()` — добавляет действие на панель инструментов. Форматы метода:

| | |
|-----------------------------------------------------------------------------------|----------------------------|
| <code>addAction(&lt; QAction &gt;)</code> | |
| <code>addAction(&lt; Название &gt;)</code> | <code>-&gt; QAction</code> |
| <code>addAction(&lt; QIcon &gt;, &lt; Название &gt;)</code> | <code>-&gt; QAction</code> |
| <code>addAction(&lt; Название &gt;, &lt; Обработчик &gt;)</code> | <code>-&gt; QAction</code> |
| <code>addAction(&lt; QIcon &gt;, &lt; Название &gt;, &lt; Обработчик &gt;)</code> | <code>-&gt; QAction</code> |

◆ `addSeparator()` — добавляет разделитель и возвращает представляющий его экземпляр класса `QAction`;

◆ `insertSeparator(< QAction >)` — добавляет разделитель перед указанным действием и возвращает представляющий разделитель экземпляр класса `QAction`;

◆ `addWidget(< QWidget >)` — позволяет добавить компонент (например, раскрывающийся список). Метод возвращает представляющий компонент экземпляр класса `QAction`;

◆ `insertWidget(< QAction >, < QWidget >)` — добавляет компонент перед указанным действием и возвращает представляющий компонент экземпляр класса `QAction`;

◆ `widgetForAction(< QAction >)` — возвращает ссылку на компонент (экземпляр класса `QWidget`), который связан с указанным действием;

◆ `clear()` — удаляет все действия из панели инструментов;

◆ `setOrientation(< Ориентация >)` — задает ориентацию панели в виде следующих атрибутов класса `QtCore.Qt`:

- `Horizontal` — 1 — горизонтальная (значение по умолчанию);
- `Vertical` — 2 — вертикальная;

◆ `setAllowedAreas(< Области >)` — задает области, к которым можно прикрепить панель инструментов. В качестве параметра указываются атрибуты (или их комбинация через оператор `|`) `LeftToolBarArea` (слева), `RightToolBarArea` (справа), `TopToolBarArea` (сверху), `BottomToolBarArea` (снизу) или `AllToolBarAreas` (все области) класса `QtCore.Qt`;

- ◆ `setMovable(<Флаг>)` — если в качестве параметра указано значение `False`, будет невозможно перемещать панель с помощью мыши. Значение `True` вновь разрешает перемещение панели;
- ◆ `isMovable()` — возвращает значение `True`, если панель можно перемещать с помощью мыши, и `False` — в противном случае;
- ◆ `setFloatable(<Флаг>)` — если в качестве параметра указано значение `False`, панель нельзя будет вынести в отдельное окно. Значение `True` вновь разрешает выносить панель в окно;
- ◆ `isFloatable()` — возвращает значение `True`, если панель можно вынести в отдельное окно, и `False` — в противном случае;
- ◆ `isFloating()` — возвращает значение `True`, если панель в данный момент вынесена в отдельное окно, и `False` — в противном случае;
- ◆ `setToolButtonStyle(<Стиль>)` — задает стиль кнопок на панели инструментов. Метод является слотом. В качестве параметра указываются следующие атрибуты класса `QtCore.Qt`:
  - `ToolButtonIconOnly` — 0 — отображается только значок;
  - `ToolButtonTextOnly` — 1 — отображается только текст;
  - `ToolButtonTextBesideIcon` — 2 — текст отображается справа от значка;
  - `ToolButtonTextUnderIcon` — 3 — текст отображается под значком;
  - `ToolButtonFollowStyle` — 4 — зависит от используемого стиля;
- ◆ `toolButtonStyle()` — возвращает стиль кнопок на панели инструментов;
- ◆ `setIconSize(<QSize>)` — задает размеры значков. Метод является слотом;
- ◆ `iconSize()` — возвращает размеры значков (экземпляр класса `QSize`);
- ◆ `toggleViewAction()` — возвращает объект действия (экземпляр класса `QAction`), с помощью которого можно скрыть или отобразить панель.

Класс `QToolBar` поддерживает следующие сигналы (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qtoolbar.html>):

- ◆ `actionTriggered(<QAction>)` — генерируется при нажатии кнопки на панели. Внутри обработчика через параметр доступно действие, связанное с этой кнопкой;
- ◆ `visibilityChanged(<Флаг>)` — генерируется при изменении видимости панели. Внутри обработчика через параметр доступно значение `True`, если панель видима, и `False` — если скрыта;
- ◆ `topLevelChanged(<Флаг>)` — генерируется при изменении состояния панели. Внутри обработчика через параметр доступно значение `True`, если панель вынесена в отдельном окне, и `False` — если прикреплена к области.

### 30.3.2. Класс `QToolButton`

При добавлении действия на панель инструментов автоматически создается кнопка, представляемая классом `QToolButton`. Получить ссылку на кнопку позволяет метод `widgetForAction()` класса `QToolBar`. Иерархия наследования для класса `QToolButton` выглядит так:

(QObject, QPaintDevice) — QWidget — QAbstractButton — QToolButton

Конструктор класса `QToolButton` имеет следующий формат:

```
<Объект> = QToolButton([parent=None])
```

В параметре `parent` указывается ссылка на родительский компонент.

Класс `QToolButton`, помимо методов базовых классов, поддерживает следующие методы (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qtoolbutton.html>):

- ◆ `setDefaultAction(< QAction >)` — связывает объект действия с кнопкой. Метод является слотом;
- ◆ `defaultAction()` — возвращает ссылку на объект действия (экземпляр класса `QAction`), связанный с кнопкой;
- ◆ `setToolButtonStyle(<Стиль>)` — задает стиль кнопки. Метод является слотом. Допустимые значения параметра см. в разд. 30.3.1 в описании метода `setToolButtonStyle()`;
- ◆ `toolButtonStyle()` — возвращает стиль кнопки;
- ◆ `setMenu(<QMenu >)` — добавляет к кнопке меню;
- ◆ `menu()` — возвращает ссылку на меню (экземпляр класса `QMenu`), добавленное к кнопке, или значение `None`;
- ◆ `showMenu()` — отображает меню, связанное с кнопкой. Метод является слотом;
- ◆ `setPopupMode(<Режим>)` — задает режим отображения связанного с кнопкой меню. В качестве параметра указываются следующие атрибуты класса `QToolButton`:
  - `DelayedPopup` — 0 — меню отображается при удержании кнопки нажатой в течение некоторого промежутка времени;
  - `MenuButtonPopup` — 1 — справа от кнопки отображается кнопка со стрелкой, нажатие которой приводит к немедленному открытию меню;
  - `InstantPopup` — 2 — нажатие кнопки приводит к немедленному открытию меню. Сигнал `triggered()` при этом не генерируется;
- ◆ `popupMode()` — возвращает режим отображения связанного с кнопкой меню;
- ◆ `setArrowType(<Тип иконки>)` — позволяет вместо стандартного значка действия установить значок в виде стрелки, указывающей в заданном направлении. В качестве параметра указываются атрибуты `NoArrow` (значение по умолчанию), `UpArrow`, `DownArrow`, `LeftArrow` или `RightArrow` класса `QtCore.Qt`;
- ◆ `setAutoRaise(<Флаг>)` — если в качестве параметра указано значение `False`, кнопка будет отображаться с рамкой. По умолчанию кнопка сливается с фоном, а при наведении указателя мыши становится выпуклой.

Класс `QToolButton` поддерживает сигнал `triggered(< QAction >)`, который генерируется при нажатии кнопки или комбинации клавиш, а также при выборе пункта в связанном меню. Внутри обработчика через параметр доступно соответствующее действие.

## 30.4. Прикрепляемые панели

Если возможностей панелей инструментов недостаточно, и необходимо вывести на экран компоненты, занимающие много места (например, таблицу или иерархический список), можно воспользоваться прикрепляемыми панелями. Прикрепляемые панели реализуются с помощью класса `QDockWidget`.

Его иерархия наследования выглядит так:

(QObject, QPaintDevice) — QWidget — QDockWidget

Форматы конструктора класса QDockWidget:

```
<Объект> = QDockWidget([parent=None] [, flags=0])
<Объект> = QDockWidget(<Название>[, parent=None] [, flags=0])
```

В параметре **<Название>** задается название панели, которое отображается в заголовке панели и в контекстном меню при щелчке правой кнопкой мыши в области меню, области панелей инструментов или на заголовке прикрепляемых панелей. С помощью контекстного меню можно скрыть или отобразить прикрепляемую панель. В параметре **parent** указывается ссылка на родительское окно. Доступные значения параметра **flags** мы рассматривали в *разд. 21.2*.

Класс **QDockWidget** наследует все методы из базовых классов и поддерживает следующие дополнительные методы (здесь приведены только интересующие нас — полный их список доступен на странице <http://doc.qt.io/qt-5/qdockwidget.html>):

- ◆ **setWidget(<QWidget>)** — устанавливает компонент, который будет отображаться на прикрепляемой панели;
- ◆ **widget()** — возвращает ссылку на компонент, расположенный на панели;
- ◆ **setTitleBarWidget(<QWidget>)** — позволяет указать пользовательский компонент, отображаемый в заголовке панели;
- ◆ **titleBarWidget()** — возвращает ссылку на пользовательский компонент, расположенный в заголовке панели, или значение **None**, если компонент не был установлен;
- ◆ **setAllowedAreas(<Области>)** — задает области, к которым можно прикрепить панель. В качестве параметра указываются атрибуты (или их комбинация через оператор **|**) **LeftDockWidgetArea** (слева), **RightDockWidgetArea** (справа), **TopDockWidgetArea** (сверху), **BottomDockWidgetArea** (снизу) или **AllDockWidgetAreas** (все области) класса **QtCore.Qt**;
- ◆ **setFloating(<Флаг>)** — если в качестве параметра указано значение **True**, панель отобразится в отдельном окне, а если указано значение **False**, она будет прикреплена к какой-либо области;
- ◆ **isFloating()** — возвращает значение **True**, если панель отображается в отдельном окне, и **False** — в противном случае;
- ◆ **setFeatures(<Свойства>)** — устанавливает свойства панели. В качестве параметра указывается комбинация (через оператор **|**) следующих атрибутов класса **QDockWidget**:
  - **DockWidgetClosable** — панель можно закрыть;
  - **DockWidgetMovable** — панель можно перемещать с помощью мыши;
  - **DockWidgetFloatable** — панель можно вынести в отдельное окно;
  - **DockWidgetVerticalTitleBar** — заголовок панели отображается с левой стороны, а не **сверху**;
  - **NoDockWidgetFeatures** — панель нельзя закрыть, переместить и вынести в отдельное окно;
- ◆ **features()** — возвращает комбинацию установленных свойств панели;
- ◆ **toggleViewAction()** — возвращает объект действия (экземпляр класса **QAction**), с помощью которого можно скрыть или отобразить панель.

Класс `QDockWidget` поддерживает следующие полезные сигналы (полный их список доступен на странице <http://doc.qt.io/qt-5/qdockwidget.html>):

- ◆ `dockLocationChanged(<Область>)` — генерируется при переносе панели в другую область. Внутри обработчика через параметр доступен целочисленный идентификатор области, на которую была перенесена панель;
- ◆ `visibilityChanged(<Флаг>)` — генерируется при изменении видимости панели. Внутри обработчика через параметр доступно значение `True`, если панель видима, и `False` — если скрыта;
- ◆ `topLevelChanged(<Флаг>)` — генерируется при изменении состояние панели. Внутри обработчика через параметр доступно значение `True`, если панель вынесена в отдельное окно, и `False` — если прикреплена к области.

## 30.5. Управление строкой состояния

Класс `QStatusBar` реализует строку состояния, в которой можно выводить различные сообщения. Помимо текстовой информации, туда можно добавить различные компоненты, — например, индикатор хода выполнения процесса. Стока состояния состоит из трех секций:

- ◆ *секция для временных сообщений*. Реализована по умолчанию. В эту секцию, например, выводятся сообщения, сохраненные в объекте действия с помощью метода `setStatusTip()`, при наведении указателя мыши на пункт меню или кнопку на панели инструментов. Вывести пользовательское сообщение во временную секцию можно с помощью метода `showMessage()`;
- ◆ *обычная секция*. При выводе временного сообщения содержимое обычной секции скрывается. Чтобы отображать сообщения в этой секции, необходимо предварительно добавить туда компоненты вызовом метода `addWidget()` или `insertWidget()`. Добавленные компоненты выравниваются по левой стороне строки состояния;
- ◆ *постоянная секция*. При выводе временного сообщения содержимое постоянной секции не скрывается. Чтобы отображать там сообщения, необходимо предварительно добавить туда компоненты методом `addPermanentWidget()` или `insertPermanentWidget()`. Добавленные компоненты выравниваются по правой стороне строки состояния.

Получить ссылку на строку состояния, установленную в главном окне, позволяет метод `statusBar()` класса `QMainWindow`, а установить пользовательскую панель вместо стандартной можно с помощью метода `setStatusBar(<QStatusBar>)`. Иерархия наследования для класса `QStatusBar` выглядит так:

`(QObject, QPaintDevice) – QWidget – QStatusBar`

Формат конструктора класса `QStatusBar`:

`<Объект> = QStatusBar([parent=None])`

В параметре `parent` указывается ссылка на родительское окно.

Класс `QStatusBar` наследует все методы базовых классов и поддерживает следующие дополнительные методы (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qstatusbar.html>):

- ◆ `showMessage(<Текст>[, msecs=0])` — выводит временное сообщение. Во втором параметре можно указать время в миллисекундах, на которое показывается сообщение: если

указано значение 0, то сообщение показывается, пока не будет выведено новое сообщение или вызван метод `clearMessage()`. Метод является слотом;

- ◆ `currentMessage()` — возвращает временное сообщение, отображаемое в данный момент;
- ◆ `clearMessage()` — удаляет временное сообщение. Метод является слотом;
- ◆ `addWidget(<QWidget>[, stretch=0])` — добавляет указанный компонент в конец обычной секции. В параметре `stretch` может быть указан фактор растяжения;
- ◆ `insertWidget(<Индекс>, <QWidget>[, stretch=0])` — добавляет компонент в указанную позицию обычной секции и возвращает индекс позиции. В параметре `stretch` может быть указан фактор растяжения;
- ◆ `addPermanentWidget(<QWidget>[, stretch=0])` — добавляет указанный компонент в конец постоянной секции. В параметре `stretch` может быть указан фактор растяжения;
- ◆ `insertPermanentWidget(<Индекс>, <QWidget>[, stretch=0])` — добавляет компонент в указанную позицию постоянной секции и возвращает индекс позиции. В параметре `stretch` может быть указан фактор растяжения;
- ◆ `removeWidget(<QWidget>)` — удаляет компонент из обычной или постоянной секций. При этом сам компонент не удаляется, а только скрывается, лишается родителя и в дальнейшем может быть помещен в другое место;
- ◆ `setSizeGripEnabled(<Флаг>)` — если в качестве параметра указано значение `True`, в правом нижнем углу строки состояния будет отображаться маркер изменения размера. Значение `False` скрывает маркер.

Класс `QStatusBar` поддерживает сигнал `messageChanged(<Сообщение>)`, генерируемый при изменении текста во временной секции. Внутри обработчика через параметр доступно новое сообщение или пустая строка.

## 30.6. MDI-приложения

MDI-приложения (Multiple Document Interface) позволяют, как уже было отмечено ранее, открыть несколько документов одновременно в разных вложенных окнах. Чтобы создать MDI-приложение, следует в качестве центрального компонента установить компонент `QMdiArea` вызовом метода `setCentralWidget()` класса `QMainWindow`. Отдельное окно внутри MDI-области представляется классом `QMdiSubWindow`.

### 30.6.1. Класс `QMdiArea`

Класс `QMdiArea` реализует MDI-область, внутри которой могут располагаться вложенные окна (экземпляры класса `QMdiSubWindow`). Иерархия наследования для класса `QMdiArea` выглядит так:

(`QObject`, `QPaintDevice`) — `QWidget` — `QFrame` —  
`QAbstractScrollArea` — `QMdiArea`

Конструктор класса `QMdiArea` имеет следующий формат:

`<Объект> = QMdiArea ([parent=None])`

В параметре `parent` указывается ссылка на родительское окно.

Класс `QMdiArea` поддерживает следующие методы (здесь приведены только основные — полный их список доступен на странице <http://doc.qt.io/qt-5/qmdiarea.html>):

- ◆ `addSubWindow(<QWidget>[, flags=0])` — создает вложенное окно с флагами `flags` (см. разд. 21.2), добавляет в него заданный в первом параметре компонент и возвращает ссылку на созданное окно (экземпляр класса `QMdiSubWindow`). Пример:

```
w = MyWidget()
sWindow = self.mdi_area.addSubWindow(w)
sWindow.setAttribute(QtCore.Qt.WA_DeleteOnClose)
... Задаем параметры окна
sWindow.show()
```

Чтобы окно автоматически удалялось при закрытии, необходимо установить атрибут `WA_DeleteOnClose`, а чтобы отобразить окно, — вызвать метод `show()`.

В первом параметре этого метода также можно указать ссылку на существующее вложенное окно (экземпляр класса `QMdiSubWindow`). Пример:

```
w = MyWidget()
sWindow = QtWidgets.QMdiSubWindow()
self.mdi_area.addSubWindow(sWindow)
sWindow.setAttribute(QtCore.Qt.WA_DeleteOnClose)
... Производим настройку свойств окна
sWindow.setWidget(w)
sWindow.show()
```

Также можно добавить вложенное окно в MDI-область, указав последнюю в качестве родителя при создании объекта вложенного окна. Пример:

```
sWindow = QtWidgets.QMdiSubWindow(self.mdi_area)
```

- ◆ `activeSubWindow()` — возвращает ссылку на активное вложенное окно (экземпляр класса `QMdiSubWindow`) или значение `None`;
- ◆ `currentSubWindow()` — возвращает ссылку на текущее вложенное окно (экземпляр класса `QMdiSubWindow`) или значение `None`. Результат выполнения этого метода аналогичен таковому у метода `activeSubWindow()`, если MDI-область находится в активном окне;
- ◆ `subWindowList([order=CreationOrder])` — возвращает список со ссылками на все вложенные окна (экземпляры класса `QMdiSubWindow`), добавленные в MDI-область, или пустой список. В параметре `order` указываются следующие атрибуты класса `QMdiArea`:
  - `CreationOrder` — 0 — окна в списке располагаются в порядке их создания;
  - `StackingOrder` — 1 — окна в списке располагаются в порядке размещения их на экране. Последний элемент в списке будет содержать ссылку на самое верхнее окно, а последний — ссылку на самое нижнее окно;
  - `ActivationHistoryOrder` — 2 — окна в списке располагаются в порядке истории получения фокуса. Последний элемент в списке будет содержать ссылку на окно, получившее фокус последним;
- ◆ `removeSubWindow(<QWidget>)` — удаляет вложенное окно из MDI-области;
- ◆ `setActiveSubWindow(<QMdiSubWindow>)` — делает указанное вложенное окно активным. Если задать значение `None`, все вложенные окна станут неактивными. Метод является слотом;

- ◆ `setActivationOrder(<Порядок>)` — задает порядок передачи фокуса при использовании методов `activatePreviousSubWindow()`, `activateNextSubWindow()` и др. В параметре указываются те же атрибуты, что и в параметре метода `subWindowList()`;
- ◆ `activationOrder()` — возвращает порядок передачи фокуса;
- ◆ `activatePreviousSubWindow()` — делает активным предыдущее вложенное окно. Метод является слотом. Порядок передачи фокуса устанавливается с помощью метода `setActivationOrder()`;
- ◆ `activateNextSubWindow()` — делает активным следующее вложенное окно. Метод является слотом. Порядок передачи фокуса устанавливается с помощью метода `setActivationOrder()`;
- ◆ `closeActiveSubWindow()` — закрывает активное вложенное окно. Метод является слотом;
- ◆ `closeAllSubWindows()` — закрывает все вложенные окна. Метод является слотом;
- ◆ `cascadeSubWindows()` — выстраивает вложенные окна в виде стопки. Метод является слотом;
- ◆ `tileSubWindows()` — выстраивает вложенные окна в виде мозаики. Метод является слотом;
- ◆ `setViewMode(<Режим>)` — задает режим отображения вложенных окон в MDI-области. В параметре `<Режим>` указываются следующие атрибуты класса `QMdiArea`:
  - `SubWindowView` — 0 — в виде собственно окон (по умолчанию);
  - `TabbedView` — 1 — в виде отдельных вкладок на панели с вкладками;
- ◆ `viewMode()` — возвращает режим отображения вложенных окон в MDI-области;
- ◆ `setTabPosition(<Позиция>)` — задает позицию отображения заголовков вкладок при использовании режима `TabbedView`. По умолчанию заголовки вкладок отображаются сверху. В качестве параметра `<Позиция>` могут быть указаны следующие атрибуты класса `QTabWidget`:
  - `North` — 0 — сверху;
  - `South` — 1 — снизу;
  - `West` — 2 — слева;
  - `East` — 3 — справа;
- ◆ `tabPosition(<Область>)` — возвращает позицию отображения заголовков вкладок при использовании режима `TabbedView`;
- ◆ `setTabShape(<Форма>)` — задает форму углов ярлыков вкладок при использовании режима `TabbedView`. Могут быть указаны следующие атрибуты класса `QTabWidget`:
  - `Rounded` — 0 — скругленные углы (значение по умолчанию);
  - `Triangular` — 1 — треугольная форма;
- ◆ `tabShape()` — возвращает форму углов ярлыков вкладок в области заголовка при использовании режима `TabbedView`;
- ◆ `setTabsMovable(<Флаг>)` — если передано значение `True`, вкладки на панели при использовании режима `TabbedView` можно перемещать мышью;
- ◆ `setTabsClosable(<Флаг>)` — если передано значение `True`, вкладки на панели при использовании режима `TabbedView` можно закрывать щелчком на расположенной в заголовке вкладки кнопке закрытия;

- ◆ `setBackground(<QBrush>)` — задает кисть для заполнения фона MDI-области;
- ◆ `setOption(<Опция>[, on=True])` — если во втором параметре указано значение `True`, заданная в первом параметре опция будет установлена, если `False` — сброшена. В параметре `<Опция>` может быть указан атрибут `DontMaximizeSubWindowOnActivation` класса `QMdiArea`, в случае установки запрещающий автоматически разворачивать следующее вложенное окно при переключении на него из уже развернутого окна;
- ◆ `testOption(<Опция>)` — возвращает значение `True`, если указанная опция установлена, и `False` — в противном случае.

Класс `QMdiArea` поддерживает сигнал `subWindowActivated(<QMdiSubWindow>)`, генерируемый при активизации другого вложенного окна. В обработчике через параметр доступна ссылка на активизированное вложенное окно или значение `None`.

### 30.6.2. Класс `QMdiSubWindow`

Класс `QMdiSubWindow` реализует окно, которое может быть отображено внутри MDI-области. Иерархия наследования для него выглядит следующим образом:

`(QObject, QPaintDevice) — QWidget — QMdiSubWindow`

Формат конструктора класса `QMdiSubWindow`:

`<Объект> = QMdiSubWindow([parent=None] [, flags=0])`

В параметре `parent` указывается ссылка на родительское окно. Доступные значения параметра `flags` мы рассматривали в разд. 21.2.

Класс `QMdiSubWindow` наследует все методы базовых классов и дополнительно поддерживает следующие методы (полный их список доступен на странице <http://doc.qt.io/qt-5/qmdisubwindow.html>):

- ◆ `addWidget(<QWidget>)` — помещает компонент в окно;
- ◆ `widget()` — возвращает ссылку на помещенный в окно компонент;
- ◆ `mdiArea()` — возвращает ссылку на MDI-область (экземпляр класса `QMdiArea`) или значение `None`;
- ◆ `setSystemMenu(<QMenu>)` — позволяет установить пользовательское системное меню окна вместо стандартного;
- ◆ `systemMenu()` — возвращает ссылку на системное меню окна (экземпляр класса `QMenu`) или значение `None`;
- ◆ `showSystemMenu()` — открывает системное меню окна. Метод является слотом;
- ◆ `setKeyboardSingleStep(<Значение>)` — устанавливает шаг изменения размера окна или его положения с помощью клавиш со стрелками. Чтобы изменить размеры окна или его положение с клавиатуры, необходимо в системном меню окна выбрать пункт **Move** или **Size**. Значение по умолчанию — 5;
- ◆ `setKeyboardPageStep(<Значение>)` — устанавливает шаг изменения размера окна или его положения с помощью клавиш со стрелками при удержании нажатой клавиши `<Shift>`. Значение по умолчанию — 20;
- ◆ `showShaded()` — сворачивает содержимое окна, оставляя только заголовок. Метод является слотом;

- ◆ `isShaded()` — возвращает значение `True`, если отображается только заголовок окна, и `False` — в противном случае;
- ◆ `setOption(<Опция>[, on=True])` — если во втором параметре указано значение `True`, заданная в первом параметре опция будет установлена, а если `False` — сброшена. В параметре `<Опция>` могут быть указаны следующие атрибуты класса `QMdiSubWindow`:
  - `RubberBandResize` — если опция установлена, при изменении размеров окна станут изменяться размеры вспомогательного компонента, а не самого окна. По окончании изменения размеров будут изменены размеры окна;
  - `RubberBandMove` — если опция установлена, при изменении положения окна станет перемещаться вспомогательный компонент, а не само окно. По окончании перемещения будет изменено положение окна;
- ◆ `testOption(<Опция>)` — возвращает значение `True`, если указанная опция установлена, и `False` — в противном случае.

Класс `QMdiSubWindow` поддерживает следующие сигналы:

- ◆ `aboutToActivate()` — генерируется перед активацией вложенного окна;
- ◆ `windowStateChanged(<Старое состояние>, <Новое состояние>)` — генерируется при изменении состояния окна. Внутри обработчика через параметры доступны целочисленные обозначения старого и нового состояний.

## 30.7. Добавление значка приложения в область уведомлений

Класс `QSystemTrayIcon` позволяет добавить значок приложения в область уведомления, расположенную в правой части панели задач Windows. Иерархия наследования для этого класса выглядит так:

`QObject` — `QSystemTrayIcon`

Форматы конструктора класса `QSystemTrayIcon`:

```
<Объект> = QSystemTrayIcon([parent=None])
<Объект> = QSystemTrayIcon(<QIcon>[, parent=None])
```

В параметре `parent` указывается ссылка на родительское окно.

Класс `QSystemTrayIcon` поддерживает следующие основные методы:

- ◆ `isSystemTrayAvailable()` — возвращает значение `True`, если область уведомлений доступна, и `False` — в противном случае. Метод является статическим;
- ◆ `setIcon(<QIcon>)` — устанавливает значок. Задать значок можно также в конструкторе класса;
- ◆ `icon()` — возвращает значок (экземпляр класса `QIcon`);
- ◆ `setContextMenu(<QMenu>)` — устанавливает контекстное меню, отображаемое при щелчке правой кнопкой мыши на значке;
- ◆ `contextMenu()` — возвращает ссылку на контекстное меню (экземпляр класса `QMenu`);
- ◆ `setToolTip(<Текст>)` — задает текст всплывающей подсказки;
- ◆ `toolTip()` — возвращает текст всплывающей подсказки;

- ◆ `setVisible(<Флаг>)` — если в качестве параметра указано значение `True`, значок будет выведен на экран, а если `False` — то скрыт. Метод является слотом;
- ◆ `show()` — отображает значок. Метод является слотом;
- ◆ `hide()` — скрывает значок. Метод является слотом;
- ◆ `isVisible()` — возвращает значение `True`, если значок присутствует на экране, и `False` — в противном случае;
- ◆ `geometry()` — возвращает экземпляр класса `QRect` с размерами и координатами значка на экране;
- ◆ `showMessage()` — позволяет отобразить сообщение в области уведомлений. Формат метода:

```
showMessage(<Заголовок>, <Текст сообщения>[, icon=Information] [,
msecs=10000])
```

Необязательный параметр `icon` задает значок, который отображается слева от заголовка сообщения. В качестве значения можно указать атрибуты `NoIcon`, `Information`, `Warning` или `Critical` класса `QSystemTrayIcon`. Необязательный параметр `msecs` задает промежуток времени, в течение которого сообщение будет присутствовать на экране. Обратите внимание, что сообщение может не показываться вообще, кроме того, значение параметра `msecs` в некоторых операционных системах игнорируется. Метод является слотом;

- ◆ `supportsMessages()` — возвращает значение `True`, если поддерживается вывод сообщений, и `False` — в противном случае. Метод является статическим.

Класс `QSystemTrayIcon` поддерживает следующие сигналы:

- ◆ `activated(<Причина>)` — генерируется при щелчке мышью на значке. Внутри обработчика через параметр доступна причина в виде целочисленного значения одного из следующих атрибутов класса `QSystemTrayIcon`:
  - `Unknown` — 0 — неизвестная причина;
  - `Context` — 1 — нажата правая кнопка мыши;
  - `DoubleClick` — 2 — двойной щелчок мышью;
  - `Trigger` — 3 — нажата левая кнопка мыши;
  - `MiddleClick` — 4 — нажата средняя кнопка мыши;
- ◆ `messageClicked()` — генерируется при щелчке мышью на сообщении.


## ГЛАВА 31

# Мультимедиа

Библиотека PyQt 5 предоставляет развитые средства воспроизведения звука и видео. Для этого она задействует мультимедийные подсистемы, входящие в состав Windows: DirectShow в XP и Windows Media Foundation в Vista и более новых версиях. Следовательно, все форматы, поддерживаемые операционной системой, будут гарантированно поддерживаться и PyQt 5.

Для воспроизведения звука применяется класс `QMediaPlayer`, реализующий полноценный мультимедийный проигрыватель (но, к сожалению, без какого бы то ни было пользовательского интерфейса). Чтобы воспроизвести видео, в дополнение к классу `QMediaPlayer` следует использовать класс `QVideoWidget`, который реализует панель для вывода собственно видео. Класс `QMediaPlaylist` обеспечивает функциональность списков воспроизведения (*плейлистов*). Класс `QAudioRecorder` позволяет записывать аудио с микрофона и сохранять в файле. А класс `QSoundEffect` — наилучший выбор в случае, если необходимо воспроизвести эффект — короткий звуковой фрагмент, например, в качестве оповещения о каком-либо событии.

Все описанные в этой главе классы объявлены в модуле `QtMultimedia`, если не указано иное.

### 31.1. Класс `QMediaPlayer`

Класс `QMediaPlayer` реализует полнофункциональный мультимедийный проигрыватель, позволяющий воспроизводить как звук, так и видео из файлов и сетевых источников. Единственный его недостаток заключается в том, что он не предоставляет никакого интерфейса для управления воспроизведением: ни кнопок запуска, остановки и паузы, ни регулятора громкости, ни индикатора текущей позиции воспроизведения. Все это нам придется делать самим.

Иерархия наследования для класса `QMediaPlayer` выглядит так:

`QObject` – `QMediaObject` – `QMediaPlayer`

А формат вызова его конструктора таков:

```
<Объект> = QMediaPlayer([parent=None], [flags=0])
```

В параметре `parent` может быть указана ссылка на родительский компонент. Параметр `flags` позволяет указать дополнительные настройки проигрывателя и должен быть задан в виде одного из значений следующих атрибутов класса `QMediaPlayer` или их комбинации через оператор |:

- ◆ LowLatency — 1 — воспроизведение должно начаться с минимальной задержкой. Используется при воспроизведении мультимедиа, закодированного в относительно простых форматах (например, звук PCM, сохраненный в файле WAV);
- ◆ StreamPlayback — 2 — настраивает проигрыватель для воспроизведения потокового мультимедиа;
- ◆ VideoSurface — 4 — настраивает проигрыватель для использования вместе с обработчиками мультимедиа (создание таких обработчиков описано в документации).

Класс `QMediaPlayer` поддерживает следующие наиболее полезные для нас методы (полный их список можно найти на странице <http://doc.qt.io/qt-5/qmediaplayer.html>):

- ◆ `setMedia(<QMediaContent>)` — задает источник (мультимедийный файл или сетевой ресурс) для воспроизведения. Источник указывается в виде экземпляра класса `QMediaContent`. Если передать значение `None`, заданный ранее источник будет выгружен.

Примеры задания источника-файла:

```
mp = QtMultimedia.QMediaPlayer()
mc = QtMultimedia.QMediaContent(QtCore.QUrl.fromLocalFile(
(r"C:\media\song1.mp3"))
mp.setMedia(mc)
```

Пример задания сетевого источника:

```
mp.setMedia(QtCore.QUrl(r"http://www.someradio.ru/playlist.m3u8"))
```

Метод является слотом;

- ◆ `media()` — возвращает заданный источник (экземпляр класса `QMediaContent`);
- ◆ `setPlaylist(<QMediaPlaylist>)` — задает в качестве источника плейлист (экземпляр класса `QMediaPlaylist`). Если передать значение `None`, заданный ранее плейлист будет выгружен. Метод является слотом;
- ◆ `playlist()` — возвращает заданный плейлист (экземпляр класса `QMediaPlaylist`);
- ◆ `currentMedia()` — возвращает текущий источник мультимедиа. Если был задан один источник вызовом метода `setMedia()`, возвращаемое значение то же, что и у метода `media()`. Если был задан плейлист, возвращает позицию плейлиста, воспроизводящуюся в данный момент. В любом случае возвращаемое значение — экземпляр класса `QMediaContent`;
- ◆ `play()` — начинает или возобновляет воспроизведение мультимедиа. Метод является слотом;
- ◆ `stop()` — останавливает воспроизведение мультимедиа и перемещает позицию воспроизведения на начало. Метод является слотом;
- ◆ `pause()` — приостанавливает воспроизведение мультимедиа. Метод является слотом;
- ◆ `state()` — возвращает текущее состояние проигрывателя в виде значения одного из следующих атрибутов класса `QMediaPlayer`:
  - `StoppedState` — 0 — воспроизведение либо остановлено, либо еще не началось;
  - `PlayingState` — 1 — идет воспроизведение;
  - `PausedState` — 2 — воспроизведение поставлено на паузу;
- ◆ `duration()` — возвращает продолжительность воспроизведения мультимедиа в миллисекундах;

- ◆ `position()` — возвращает текущую позицию воспроизведения мультимедиа в миллисекундах;
- ◆ `isSeekable()` — возвращает `True`, если имеется возможность изменить позицию воспроизведения, и `False`, если источник этого не поддерживает;
- ◆ `setPosition(<Позиция воспроизведения>)` — задает текущую позицию воспроизведения в миллисекундах. Метод является слотом;
- ◆ `setVolume(<Громкость>)` — задает громкость звука в виде числа от 0 (звук отключен) до 100 (максимальная громкость). Метод является слотом;
- ◆ `volume()` — возвращает громкость звука в виде числа от 0 до 100;
- ◆ `setMuted(<Флаг>)` — если передать значение `True`, звук будет отключен. Значение `False` восстанавливает прежнюю громкость. Метод является слотом;
- ◆ `isMuted()` — возвращает `True`, если звук в настоящее время отключен, и `False` — в противном случае;
- ◆ `setPlaybackRate(<Скорость воспроизведения>)` — задает скорость воспроизведения мультимедиа. Значение параметра должно представлять собой вещественное число, умножаемое на стандартную скорость воспроизведения, чтобы получить ее новую величину. Значение 1.0 задает стандартную скорость, меньшее 1.0 — уменьшенную скорость, а большее 1.0 — увеличенную. Метод является слотом;
- ◆ `playbackRate()` — возвращает текущую скорость воспроизведения мультимедиа;
- ◆ `setVideoOutput(<QVideoWidget>)` — задает панель для вывода видео, представляемую экземпляром класса `QVideoWidget`. Используется лишь при воспроизведении видео;
- ◆ `mediaStatus()` — возвращает состояние источника в виде значения одного из следующих атрибутов класса `QMediaPlayer`:
  - `UnknownMediaStatus` — 0 — состояние определить не удается;
  - `NoMedia` — 1 — указанный источник отсутствует;
  - `LoadingMedia` — 2 — идет загрузка данных источника;
  - `LoadedMedia` — 3 — загрузка данных источника закончена;
  - `StalledMedia` — 4 — воспроизведение приостановлено из-за опустошения внутреннего буфера проигрывателя или невозможности загрузить следующую порцию данных;
  - `BufferingMedia` — 5 — идет заполнение данными внутреннего буфера проигрывателя, однако данных достаточно для продолжения воспроизведения;
  - `BufferedMedia` — 6 — внутренний буфер заполнен, идет воспроизведение;
  - `EndOfMedia` — 7 — воспроизведение источника закончено;
  - `InvalidMedia` — 8 — источник не может быть воспроизведен (неподдерживаемый формат мультимедийных данных, поврежденный файл и т. п.);
- ◆ `isAudioAvailable()` — возвращает `True`, если источник содержит звук, и `False` — в противном случае. Обычно используется при воспроизведении видеороликов, чтобы узнать, имеют ли они звуковое сопровождение;
- ◆ `isVideoAvailable()` — возвращает `True`, если источник содержит видео, и `False` — в противном случае;
- ◆ `bufferStatus()` — возвращает процент заполнения внутреннего буфера проигрывателя в виде числа от 0 до 100;

- ◆ `error()` — возвращает ошибку, возникшую при воспроизведении мультимедиа, в виде значения одного из следующих атрибутов класса `QMediaPlayer`:
  - `NoError` — 0 — никакой ошибки не возникло;
  - `ResourceError` — 1 — не удалось загрузить источник;
  - `FormatError` — 2 — неподдерживаемый формат звука или видео;
  - `NetworkError` — 3 — сетевая ошибка;
  - `AccessDeniedError` — 4 — недостаточно прав для загрузки источника;
  - `ServiceMissingError` — 5 — ошибка в мультимедийной подсистеме;
- ◆ `errorString()` — возвращает текстовое описание ошибки;
- ◆ `isMetaDataAvailable()` — возвращает `True`, если доступны метаданные источника, описывающие хранящиеся в нем мультимедийные данные, и `False` — в противном случае;
- ◆ `metaData(<Ключ>)` — возвращает метаданные, относящиеся к заданному в виде строки ключу. Список доступных ключей, которые могут нам пригодиться, приведен далее (полный их список доступен по адресу <http://doc.qt.io/qt-5/qmediametadata.html>). Если не указано обратное, все значения представляют собой строки, а слово «список» означает обычный список Python (класс `list`).
  - `Title` — название произведения;
  - `Author` — список авторов произведения;
  - `Comment` — примечание;
  - `Description` — описание;
  - `Genre` — список жанров, к которым относится произведение;
  - `Year` — год выпуска произведения в виде целого числа;
  - `Date` — дата выпуска произведения в виде экземпляра класса `datetime.date`;
  - `Language` — язык произведения;
  - `Copyright` — авторские права создателей произведения;
  - `Size` — размер мультимедийного файла в байтах, представленный целым числом;
  - `Duration` — продолжительность воспроизведения мультимедийного файла в миллисекундах, заданная целым числом;
  - `AudioBitRate` — битрейт звука в виде целого числа, измеряемый в битах в секунду;
  - `AudioCodec` — кодек, с помощью которого кодировался звук;
  - `ChannelCount` — количество каналов звука в виде целого числа;
  - `AlbumTitle` — название альбома, в который входит произведение;
  - `AlbumArtist` — автор альбома;
  - `ContributingArtist` — список исполнителей, занятых в записи альбома;
  - `Composer` — список композиторов, произведения которых входят в альбом;
  - `Conductor` — дирижер, занятый в записи альбома;
  - `Lyrics` — тексты песен, входящих в альбом;
  - `TrackNumber` — порядковый номер произведения в альбоме в виде целого числа;

- TrackCount — количество произведений в альбоме в виде целого числа;
- Resolution — размер видео в виде экземпляра класса QSize;
- VideoFrameRate — частота кадров видео в виде вещественного числа, измеряемая в кадрах в секунду;
- VideoBitRate — битрейт видео в виде целого числа, измеряемый в битах в секунду;
- VideoCodec — кодек, с помощью которого кодировалось видео;
- Director — режиссер фильма;
- LeadPerformer — список актеров, занятых в фильме;
- Writer — список авторов сценария фильма.

Следует отметить, что в источнике совсем не обязательно будут присутствовать все эти данные;

- ◆ availableMetaData() — возвращает список ключей, доступных в источнике метаданных.

Класс QMediaPlayer поддерживает большое количество сигналов, из которых для нас представляют интерес лишь приведенные далее (полный их список доступен на странице <http://doc.qt.io/qt-5/qmediaplayer.html>).

- ◆ mediaChanged(<QMediaContent>) — генерируется при указании другого источника. Новый источник передается в параметре;
- ◆ currentMediaChanged(<QMediaContent>) — генерируется при указании другого источника или переходе на новую позицию плейлиста. Новый источник передается в параметре;
- ◆ durationChanged(<Продолжительность>) — генерируется при первом получении или изменении продолжительности ролика. Новое значение продолжительности, заданное целым числом в миллисекундах, передается обработчику в параметре;
- ◆ stateChanged(<Состояние>) — генерируется при изменении состояния проигрывателя. В параметре обработчику передается новое состояние в виде целочисленного обозначения;
- ◆ positionChanged(<Позиция>) — генерируется при изменении позиции воспроизведения. В параметре обработчику передается новая позиция в виде целого числа в миллисекундах.

По умолчанию такой сигнал генерируется каждые 1000 миллисекунд (1 секунду). Мы можем изменить этот интервал времени, указав нужное значение в вызове метода setNotifyInterval(<Интервал>) класса QMediaPlayer;

- ◆ volumeChanged(<Громкость>) — генерируется при изменении громкости. В параметре передается новое значение громкости в виде целого числа;
- ◆ mutedChanged(<Флаг>) — генерируется при отключении или, напротив, включении звука. В параметре передается значение True, если звук отключен, или False, если вновь включен;
- ◆ playbackRateChanged(<Скорость воспроизведения>) — генерируется при изменении скорости воспроизведения. В параметре передается новое значение скорости воспроизведения, представленное вещественным числом;
- ◆ mediaStatusChanged(<Состояние источника>) — генерируется при изменении состояния источника. Новое целочисленное обозначение состояния передается в параметре;

- ◆ bufferStatusChanged(<Состояние буфера>) — генерируется при изменении процента заполнения внутреннего буфера проигрывателя. Новая величина процента заполнения в виде целого числа передается в параметре;
- ◆ error(<Ошибка>) — генерируется при возникновении ошибки. Целочисленное обозначение ошибки передается в параметре;
- ◆ metaDataAvailableChanged(<Флаг>) — генерируется при получении метаданных, записанных в ролике. В параметре передается True, если метаданные доступны, или False — в противном случае;
- ◆ metaDataChanged() — генерируется при изменении метаданных ролика;
- ◆ metaDataChanged(<Ключ>, <Значение>) — генерируется при изменении какого-либо значения метаданных ролика. В параметрах передаются строковый ключ изменившегося значения и само это значение.

Простейший аудиопроигрыватель (его код приведен в листинге 31.1) содержит кнопку для открытия звукового файла, кнопки пуска, паузы и остановки воспроизведения, регулятор текущей позиции воспроизведения, регулятор громкости и кнопку временного отключения звука (рис. 31.1).

#### Листинг 31.1. Простейший аудиопроигрыватель

```
from PyQt5 import QtCore, QtWidgets, QtMultimedia
import sys

class MyWindow(QtWidgets.QWidget):
 def __init__(self, parent = None):
 QtWidgets.QWidget.__init__(self, parent, flags = QtCore.Qt.Window | QtCore.Qt.MSWindowsFixedSizeDialogHint)
 self.setWindowTitle("Аудиопроигрыватель")
 # Создаем сам проигрыватель
 self.mplPlayer = QtMultimedia.QMediaPlayer()
 self.mplPlayer.setVolume(50)
 self.mplPlayer.mediaStatusChanged.connect(self.initPlayer)
 self.mplPlayer.stateChanged.connect(self.setPlayerState)
 vbox = QtWidgets.QVBoxLayout()
 # Создаем кнопку открытия файла
 btnOpen = QtWidgets.QPushButton("&Открыть файл...")
 btnOpen.clicked.connect(self.openFile)
 vbox.addWidget(btnOpen)
 # Создаем компоненты для управления воспроизведением.
 # Делаем их изначально недоступными
 self.sldPosition = QtWidgets.QSlider(QtCore.Qt.Horizontal)
 self.sldPosition.setMinimum(0)
 self.sldPosition.valueChanged.connect(self.mplPlayer.setPosition)
 self.mplPlayer.positionChanged.connect(self.sldPosition.setValue)
 self.sldPosition.setEnabled(False)
 vbox.addWidget(self.sldPosition)
 hbox = QtWidgets.QHBoxLayout()
 self.btnPlay = QtWidgets.QPushButton("&Пуск")
 self.btnPlay.clicked.connect(self.mplPlayer.play)
 hbox.addWidget(self.btnPlay)
```

```
self.btnExit.setEnabled(False)
hbox.addWidget(self.btnExit)
self.btnPause = QtWidgets.QPushButton("Пауза")
self.btnPause.clicked.connect(self.mplPlayer.pause)
self.btnPause.setEnabled(False)
hbox.addWidget(self.btnPause)
self.btnStop = QtWidgets.QPushButton("&Стоп")
self.btnStop.clicked.connect(self.mplPlayer.stop)
self.btnStop.setEnabled(False)
hbox.addWidget(self.btnStop)
vbox.addLayout(hbox)
Создаем компоненты для управления громкостью
hbox = QtWidgets.QHBoxLayout()
lblVolume = QtWidgets.QLabel("&Громкость")
hbox.addWidget(lblVolume)
sldVolume = QtWidgets.QSlider(QtCore.Qt.Horizontal)
sldVolume.setRange(0, 100)
sldVolume.setTickPosition(QtWidgets.QSlider.TicksAbove)
sldVolume.setTickInterval(10)
sldVolume.setValue(50)
lblVolume.setBuddy(sldVolume)
sldVolume.valueChanged.connect(self.mplPlayer.setVolume)
hbox.addWidget(sldVolume)
btnMute = QtWidgets.QPushButton("&Тихо!")
btnMute.setCheckable(True)
btnMute.toggled.connect(self.mplPlayer.setMuted)
hbox.addWidget(btnMute)
vbox.addLayout(hbox)
self.setLayout(vbox)
self.resize(300, 100)

Для открытия файла используем метод getOpenFileUrl() класса
QFileDialog, т. к. для создания экземпляра класса
QMediaContent нам нужен путь к файлу, заданный в виде
экземпляра класса QUrl
def openFile(self):
 file = QtWidgets.QFileDialog.getOpenFileUrl(parent = self,
 caption = "Выберите звуковой файл",
 filter = "Звуковые файлы (*.mp3 *.ac3)")
 self.mplPlayer.setMedia(QtMultimedia.QMediaContent(file[0]))

def initPlayer(self, state):
 if state == QtMultimedia.QMediaPlayer.LoadedMedia:
 # После загрузки файла подгружаем проигрыватель
 # для его воспроизведения
 self.mplPlayer.stop()
 self.btnExit.setEnabled(True)
 self.sldPosition.setEnabled(True)
 self.sldPosition.setMaximum(self.mplPlayer.duration())
```

```

elif state == QtMultimedia.QMediaPlayer.EndOfMedia:
 # По окончании воспроизведения файла возвращаем
 # проигрыватель в изначальное состояние
 self.mp1Player.stop()

elif state == QtMultimedia.QMediaPlayer.NoMedia or \
 state == QtMultimedia.QMediaPlayer.InvalidMedia:
 # Если файл не был загружен, отключаем компоненты,
 # управляющие воспроизведением
 self.sldPosition.setValue(0)
 self.sldPosition.setEnabled(False)
 self.btnPlay.setEnabled(False)
 self.btnPause.setEnabled(False)
 self.btnStop.setEnabled(False)

В зависимости от того, воспроизводится ли файл, поставлен
ли он на паузу или остановлен, делаем соответствующие кнопки
доступными или недоступными
def setPlayerState(self, state):
 if state == QtMultimedia.QMediaPlayer.StoppedState:
 self.sldPosition.setValue(0)
 self.btnPause.setEnabled(False)
 self.btnStop.setEnabled(False)
 elif state == QtMultimedia.QMediaPlayer.PlayingState:
 self.btnPause.setEnabled(True)
 self.btnStop.setEnabled(True)
 elif state == QtMultimedia.QMediaPlayer.PausedState:
 self.btnPause.setEnabled(False)
 self.btnStop.setEnabled(True)

app = QtWidgets.QApplication(sys.argv)
window = MyWindow()
window.show()
sys.exit(app.exec_())

```


Рис. 31.1. Интерфейс простейшего аудиопроигрывателя

В листинге 31.2 приведен код служебной утилиты, выводящей метаданные, которые хранятся в загруженном мультимедийном файле. В настоящий момент она выводит сведения об открытом в ней аудиофайле (рис. 31.2).

**Листинг 31.2. Вывод метаданных мультимедийного файла**

```
from PyQt5 import QtCore, QtWidgets, QtMultimedia
import sys

class MyWindow(QtWidgets.QWidget):
 def __init__(self, parent = None):
 QtWidgets.QWidget.__init__(self, parent, flags =
 QtCore.Qt.Window | QtCore.Qt.MSWindowsFixedSizeDialogHint)
 self.setWindowTitle("Метаданные")
 self.mplPlayer = QtMultimedia.QMediaPlayer()
 self.mplPlayer.setVolume(50)
 self.mplPlayer.mediaStatusChanged.connect(self.showMetadata)
 vbox = QtWidgets.QVBoxLayout()
 btnOpen = QtWidgets.QPushButton("&Открыть файл...")
 btnOpen.clicked.connect(self.openFile)
 vbox.addWidget(btnOpen)
 # Создаем доступное только для чтения многострочное текстовое
 # поле, в которое будет выводиться результат
 self.txtOutput = QtWidgets.QTextEdit()
 self.txtOutput.setReadOnly(True)
 vbox.addWidget(self.txtOutput)
 self.setLayout(vbox)
 self.resize(300, 300)

 def openFile(self):
 file = QtWidgets.QFileDialog.getOpenFileUrl(parent = self,
 caption = "Выберите звуковой файл",
 filter = "Звуковые файлы (*.mp3 *.ac3)")
 self.mplPlayer.setMedia(QtMultimedia.QMediaContent(file[0]))

 def showMetadata(self, state):
 self.txtOutput.clear()
 # Как только файл будет загружен...
 if state == QtMultimedia.QMediaPlayer.LoadedMedia:
 # ...извлекаем ключи всех доступных метаданных...
 keys = self.mplPlayer.availableMetaData()
 s = ""
 # ...перебираем их в цикле...
 for k in keys:
 v = self.mplPlayer.metaData(k)
 # ...на случай пустых списков проверяем, действительно
 # ли по этому ключу хранится какое-то значение...
 if v:
 # ...если значение представляет собой список,
 # преобразуем его в строку...
 if v is list:
 v = ", ".join(v)
 # ...формируем на основе значений текст...
 s += "" + k + ": " + str(v) + "
"
```

```
...и выводим его в текстовое поле
self.txtOutput.setHtml(s)

app = QtWidgets.QApplication(sys.argv)
window = MyWindow()
window.show()
sys.exit(app.exec_())
```


Рис. 31.2. Интерфейс утилиты, выводящей метаданные мультимедийного файла

## 31.2. Класс *QVideoWidget*

Класс *QVideoWidget*, определенный в модуле *QtMultimediaWidgets*, представляет панель вывода видео, которое воспроизводится мультимедийным проигрывателем. Задать панель вывода видео для мультимедийного проигрывателя можно вызовом метода *setVideoOutput()* класса *QMediaPlayer*.

Иерархия наследования класса *QVideoWidget* выглядит следующим образом:

```
(QObject, QPaintDevice) – (QWidget, QMediaBindableInterface) –
QVideoWidget
```

А формат вызова его конструктора таков:

```
<Объект> = QVideoWidget ([parent=None])
```

В параметре *parent* может быть указана ссылка на родительский компонент.

Методов класс *QVideoWidget* поддерживает относительно немного, и все они управляют выводом видео:

- ◆ *setFullScreen(<Флаг>)* — если передать значение *True*, воспроизводящееся видео займет весь экран. Если передать значение *False*, оно займет лишь саму панель. Метод является слотом;

- ◆ `isFullScreen()` — возвращает `True`, если воспроизводящееся видео занимает весь экран, и `False`, если оно выводится лишь в самой панели;
- ◆ `setAspectRatioMode(<Соотношение сторон>)` — задает режим управления соотношением сторон при масштабировании видео. В качестве результата указывается один из следующих атрибутов класса `QtCore.Qt`:
  - `IgnoreAspectRatio` — 0 — соотношение сторон при масштабировании видео не соблюдается, в результате чего видео может выводиться сжатым или вытянутым;
  - `KeepAspectRatio` — 1 — соотношение сторон соблюдается. Видео масштабируется так, чтобы полностью вместиться в панель или экран, но при этом какая-то часть панели или экрана может оказаться незанятой;
  - `KeepAspectRatioByExpanding` — 2 — соотношение сторон соблюдается. Видео масштабируется так, чтобы полностью занять панель (экран), но при этом какая-то часть видео может выйти за ее границы.

Метод является слотом;

- ◆ `aspectRatioMode()` — возвращает обозначение режима управления соотношением сторон при масштабировании видео;
- ◆ `setBrightness(<Яркость>)` — задает яркость видео в виде числа от -100 до 100: отрицательные значения делают видео более темным, положительные — более светлым, а 0 устанавливает яркость по умолчанию. Метод является слотом;
- ◆ `brightness()` — возвращает яркость видео;
- ◆ `setContrast(<Контрастность>)` — задает контрастность видео в виде числа от -100 до 100: отрицательные значения делают видео менее контрастным, положительные — более контрастным, а 0 устанавливает значение этого параметра по умолчанию. Метод является слотом;
- ◆ `contrast()` — возвращает контрастность видео;
- ◆ `setHue(<Оттенок>)` — задает оттенок видео в виде числа от -100 до 100: значения, отличные от 0, изменяют цветность видео, а 0 устанавливает значение этого параметра по умолчанию. Метод является слотом;
- ◆ `hue()` — возвращает значение оттенка видео;
- ◆ `setSaturation(<Насыщенность>)` — задает насыщенность видео в виде числа от -100 до 100: отрицательные значения делают видео менее насыщенным, положительные — более насыщенным, а 0 устанавливает значение этого параметра по умолчанию. Метод является слотом;
- ◆ `saturation()` — возвращает насыщенность видео;
- ◆ `mediaObject()` — возвращает ссылку (экземпляр класса `QMediaObject`) на мультимедийный проигрыватель, выводящий видео в эту панель, или `None`, если панель не привязана к проигрывателю.

Класс `QVideoWidget` поддерживает некоторое количество сигналов, генерируемых при изменении различных параметров видео (режима управления соотношением сторон, яркости, контрастности и т. д.). Описание этих сигналов приведено на странице <http://doc.qt.io/qt-5/qvideowidget.html>.

Мы можем превратить написанную ранее программу аудиопроигрывателя в инструмент для воспроизведения видео (рис. 31.3). Для этого достаточно внести в ее код некоторые измене-

ния (листинг 31.3) — добавленные и исправленные строки выделены здесь полужирным шрифтом.

### Листинг 31.3. Простейший видеопроигрыватель

```
from PyQt5 import QtCore, QtWidgets, QtMultimedia, QtMultimediaWidgets
. . .
class MyWindow(QtWidgets.QWidget):
 def __init__(self, parent = None):
 . . .
 self.setWindowTitle("Видеопроигрыватель")
 . . .
 vbox.addWidget(btnOpen)
 vwg = QtMultimediaWidgets.QVideoWidget()
 vwg.setAspectRatioMode(QtCore.Qt.KeepAspectRatio)
 self.mplPlayer.setVideoOutput(vwg)
 vbox.addWidget(vwg)
 self.sldPosition = QtWidgets.QSlider(QtCore.Qt.Horizontal)
 . . .
 self.setLayout(vbox)
 self.resize(300, 300)
 . . .
 def openFile(self):
 file = QtWidgets.QFileDialog.getOpenFileUrl(parent = self,
 caption = "Выберите видеофайл",
 filter = "Видеофайлы (*.avi *.mp4)")
 self.mplPlayer.setMedia(QtMultimedia.QMediaContent(file[0]))
```


Рис. 31.3. Простейший видеопроигрыватель

### 31.3. Класс **QMediaPlaylist**

Класс **QMediaPlaylist** реализует поддержку списков воспроизведения (плейлистов). Установить плейлист в качестве источника мультимедийных данных позволяет метод **setPlaylist()** класса **QMediaPlayer**.

Иерархия наследования класса **QMediaPlaylist** выглядит так:

```
(QObject, QMediaBindableInterface) — QMediaPlaylist
```

А формат вызова его конструктора таков:

```
<Объект> = QMediaPlaylist([parent=None])
```

В параметре **parent** может быть указана ссылка на родительский компонент.

Класс **QMediaPlaylist** поддерживает следующие основные методы (полный их список приведен на странице <http://doc.qt.io/qt-5/qmediplaylist.html>):

- ◆ **addMedia()** — добавляет указанный источник или источники в конец плейлиста и возвращает **True**, если добавление прошло успешно, и **False** — в противном случае. Форматы метода:

```
addMedia(<QMediaContent>)
addMedia(<Список экземпляров класса QMediaContent>)
```

- ◆ **insertMedia()** — вставляет указанный источник или источники в позицию плейлиста, обозначенную заданным индексом, и возвращает **True**, если вставка прошла успешно, и **False** — в противном случае. Форматы метода:

```
insertMedia(<Индекс>, <QMediaContent>)
insertMedia(<Индекс>, <Список экземпляров класса QMediaContent>)
```

- ◆ **removeMedia(<Индекс>)** — удаляет обозначенную индексом позицию из плейлиста и возвращает **True**, если удаление прошло успешно, и **False** — в противном случае;

- ◆ **removeMedia(<Начальный индекс>, <Конечный индекс>)** — удаляет из плейлиста позиции, находящиеся между указанными индексами (позиция, обозначенная конечным индексом, не удаляется). Возвращает **True**, если удаление прошло успешно, и **False** — в противном случае;

- ◆ **clear()** — удаляет все позиции из плейлиста. Возвращает **True**, если удаление прошло успешно, и **False** — в противном случае;

- ◆ **isReadOnly()** — возвращает **True**, если содержимое плейлиста не может быть изменено, и **False** — в противном случае;

- ◆ **setPlaybackMode(<Порядок воспроизведения>)** — задает порядок воспроизведения позиций. В качестве параметра указывается значение одного из следующих атрибутов класса **QMediaPlaylist**:

- **CurrentItemOnce** — 0 — текущая позиция воспроизводится однократно;
- **CurrentItemInLoop** — 1 — текущая позиция воспроизводится снова и снова;
- **Sequential** — 2 — содержимое плейлиста воспроизводится до самого конца однократно, начиная с текущей позиции;
- **Loop** — 3 — содержимое плейлиста воспроизводится до самого конца снова и снова;
- **Random** — 4 — позиции плейлиста воспроизводятся в случайном порядке;

- ◆ `mediaCount()` — возвращает количество позиций в плейлисте;
- ◆ `isEmpty()` — возвращает `True`, если плейлист пуст, и `False` — в противном случае;
- ◆ `media(<Индекс>)` — возвращает позицию (экземпляр класса `QMediaContent`), соответствующую указанному индексу, или `None`, если такой позиции нет;
- ◆ `setCurrentIndex(<Индекс>)` — начинает воспроизведение позиции с указанным индексом. Метод является слотом;
- ◆ `currentIndex()` — возвращает индекс текущей, т. е. воспроизводящейся в настоящий момент, позиции;
- ◆ `currentMedia()` — возвращает текущую позицию в виде экземпляра класса `QMediaContent`;
- ◆ `previousIndex([steps=1])` — возвращает индекс позиции, отстоящей на текущей на заданное параметром `steps` число позиций, считая в направлении к началу плейлиста;
- ◆ `nextIndex([steps=1])` — возвращает индекс позиции, отстоящей на текущей на заданное параметром `steps` число позиций, считая в направлении к концу плейлиста;
- ◆ `previous()` — начинает воспроизведение предыдущей позиции в плейлисте. Метод является слотом;
- ◆ `next()` — начинает воспроизведение следующей позиции в плейлисте. Метод является слотом;
- ◆ `shuffle()` — упорядочивает позиции плейлиста случайным образом. Метод является слотом;
- ◆ `load(<QUrl>[, <Формат>])` — загружает плейлист из файла, заданного первым параметром. Содержимое загруженного плейлиста добавляется в конец текущего. Во втором параметре можно указать формат загружаемого плейлиста — если он не указан, формат будет определен по расширению файла.

Из информации, собранной в Интернете, авторам удалось выяснить список поддерживаемых форматов плейлистов: M3U (формат плейлиста Winamp) и M3U8 (формат плейлиста Winamp с поддержкой UTF-8). Обозначение формата указывается во втором параметре в виде строки, набранной только строчными буквами: `m3u` или `m3u8`. Пример:

```
mpl = QtMultimedia.QMediaPlaylist()
file = QtCore.QUrl.fromLocalFile(r"c:\media\playlist.m3u8")
mpl.load(file)
player.setPlaylist(mpl)
```

- ◆ `save(<QUrl>[, <Формат>])` — сохраняет плейлист в файле, заданном первым параметром. Возвращает `True`, если сохранение прошло успешно, и `False` — в противном случае. Во втором параметре указывается формат сохраняемого плейлиста в виде строки `m3u` или `m3u8`.

### **ВНИМАНИЕ!**

Метод `save()` даже при указании формата `m3u8` сохраняет плейлист в кодировке Windows-1251, а не в UTF-8, — в результате пути к файлам, имеющие в составе буквы кириллицы, искажаются. Вероятно, это ошибка в библиотеке PyQt. Для сохранения плейлистов в кодировке UTF-8 рекомендуется использовать инструменты Python для работы с файлами (см. главу 16).

Пример:

```
file = QtCore.QUrl.fromLocalFile(r"c:\media\playlist.m3u8")
mpl.save(file, "m3u8")
```

- ◆ `error()` — возвращает ошибку, возникшую при обработке плейлиста, в виде значения одного из следующих атрибутов класса `QMediaPlaylist`:
  - `NoError` — 0 — никакой ошибки не возникло;
  - `FormatError` — 1 — файл плейлиста поврежден, или это вообще не плейлист;
  - `FormatNotSupportedError` — 2 — неподдерживаемый формат плейлиста;
  - `NetworkError` — 3 — сетевая ошибка;
  - `AccessDeniedError` — 4 — недостаточно прав для загрузки плейлиста;
- ◆ `errorString()` — возвращает текстовое описание ошибки;
- ◆ `mediaObject()` — возвращает ссылку (экземпляр класса `QMediaObject`) на мультимедийный проигрыватель, воспроизводящий этот плейлист, или `None`, если плейлист не воспроизводится ни в каком проигрывателе.

Класс `QMediaPlaylist` поддерживает большое количество сигналов, из которых для нас представляют интерес лишь приведенные далее (полный их список доступен на странице <http://doc.qt.io/qt-5/qmediaplaylist.html>).

- ◆ `currentIndexChanged(<Индекс>)` — генерируется при смене текущей позиции плейлиста. В параметре передается целочисленный индекс новой позиции;
- ◆ `currentMediaChanged(<QMediaContent>)` — генерируется при смене текущей позиции плейлиста. В параметре передается сама новая позиция;
- ◆ `loaded()` — генерируется после успешной загрузки плейлиста;
- ◆ `loadFailed()` — генерируется, если в процессе загрузки плейлиста возникла ошибка.

Для примера напишем совсем простое приложение аудиопроигрывателя, воспроизводящего плейлист (листинг 31.4). Оно будет создавать плейлист из четырех аудиофайлов, находящихся в той же папке, что и само приложение, воспроизводить его и позволит пользователю переключаться на предыдущую и следующую позицию плейлиста.

#### Листинг 31.4. Использование плейлистов

```
from PyQt5 import QtCore, QtWidgets, QtMultimedia
import sys, os

class MyWindow(QtWidgets.QWidget):
 def __init__(self, parent = None):
 QtWidgets.QWidget.__init__(self, parent, flags = QtCore.Qt.Window | QtCore.Qt.MSWindowsFixedSizeDialogHint)
 self.setWindowTitle("Плейлист")
 self.mplPlayer = QtMultimedia.QMediaPlayer()
 # Создаем плейлист и наполняем его файлами
 self.playlist = QtMultimedia.QMediaPlaylist()
 files = ["audio1.mp3", "audio2.mp3", "audio3.mp3", "audio4.mp3"]
 for f in files:
 fn = QtCore.QUrl.fromLocalFile(os.path.abspath(f))
 self.playlist.addMedia(QtMultimedia.QMediaContent(fn))
```

```

Поэкспериментируем со вставкой и удалением позиций в плейлисте
Вставляем первый файл в конец плейлиста
fn = QtCore.QUrl.fromLocalFile(os.path.abspath(files[0]))
self.playlist.insertMedia(4, QtMultimedia.QMediaContent(fn))
И удаляем первую позицию
self.playlist.removeMedia(0)
self.playlist.setCurrentIndex(0)
self.mplPlayer.setPlaylist(self.playlist)
Создаем элементы управления воспроизведением
vbox = QtWidgets.QVBoxLayout()
hbox = QtWidgets.QHBoxLayout()
self.btnPlay = QtWidgets.QPushButton("&Пуск")
self.btnPlay.clicked.connect(self.mplPlayer.play)
hbox.addWidget(self.btnPlay)
self.btnNext = QtWidgets.QPushButton("П&редыдущая")
self.btnNext.clicked.connect(self.playlist.next)
hbox.addWidget(self.btnNext)
self.btnPrevious = QtWidgets.QPushButton("&Следующая")
self.btnPrevious.clicked.connect(self.playlist.previous)
hbox.addWidget(self.btnPrevious)
vbox.addLayout(hbox)
self.lblCurrent = QtWidgets.QLabel("")
vbox.addWidget(self.lblCurrent)
self.playlist.currentMediaChanged.connect(self.showFile)
self.setLayout(vbox)
self.resize(300, 70)

Выводим на экран имя файла, воспроизводящегося в данный момент
Метод canonicalUrl() класса QMediaContent возвращает
путь к файлу экземпляра класса QUrl, а метод fileName()
класса QUrl позволяет узнать имя файла
def showFile(content):
 self.lblCurrent.setText(content.canonicalUrl().fileName())

app = QtWidgets.QApplication(sys.argv)
window = MyWindow()
window.show()
sys.exit(app.exec_())

```

## 31.4. Запись звука

Библиотека PyQt 5 предоставляет довольно богатые возможности записи звука и сохранения его в файле. Сейчас мы выясним, как это делается.

### **НА ЗАМЕТКУ**

Помимо записи звука, PyQt 5 также позволяет записывать видео. Однако в Windows-версии библиотеки эта возможность не работает, поэтому соответствующие инструменты здесь рассматриваться не будут.

### 31.4.1. Класс **QAudioRecorder**

Класс **QAudioRecorder** позволяет записывать звук с микрофона и сохранять его в аудиофайле в закодированном виде. Его иерархия наследования выглядит так:

```
(QObject, QMediaBindableInterface) — QMediaRecorder — QAudioRecorder
```

Формат вызова конструктора этого класса следующий:

```
<Объект> = QAudioRecorder ([parent=None])
```

В параметре **parent** может быть указана ссылка на родительский компонент.

Большую часть полезных для нас методов **QAudioRecorder** наследует от своего родителя — **QMediaRecorder**. Эти методы приведены далее (полный их список доступен на страницах <http://doc.qt.io/qt-5/qmediarecorder.html> и <http://doc.qt.io/qt-5/qaudiorecorder.html>).

- ◆ **setOutputLocation(<QUrl>)** — задает путь к файлу, в котором будет сохраняться записываемый звук;
- ◆ **setAudioInput(<Звуковой вход>)** — задает вход, с которого будет сниматься записываемый звук. Наименование входа задается в виде строки;
- ◆ **setContainerFormat(<Формат файла>)** — задает MIME-тип файла, в котором будет сохраняться записываемый звук. Формат указывается в виде строки;
- ◆ **setAudioSettings(<QAudioEncoderSettings>)** — задает параметры кодирования записываемого звука. Параметры указываются в виде экземпляра класса **QAudioEncoderSettings**;
- ◆ **setVolume(<Уровень>)** — задает уровень записываемого звука в виде числа от 0 (звук отключен) до 100 (максимальный уровень). Метод является слотом;
- ◆ **record()** — запускает или возобновляет запись звука. Метод является слотом;
- ◆ **pause()** — приостанавливает запись звука. Метод является слотом;
- ◆ **stop()** — останавливает запись звука. Метод является слотом;
- ◆ **setMetaData(<Ключ>, <Значение>)** — заносит в метаданные сохраняемого файла заданное значение под заданным ключом. Доступные ключи были рассмотрены в описании метода **metaData()** (см. разд. 31.1);
- ◆ **defaultAudioInput()** — возвращает строку с наименованием звукового входа, используемого по умолчанию:

```
print(ar.defaultAudioInput())
У авторов вывел:
Микрофон (Устройство с поддержкой High Definition Audio)
```

- ◆ **audioInputs()** — возвращает список наименований всех имеющихся в системе звуковых входов, заданных строками:

```
ar = QtMultimedia.QAudioRecorder()
for f in ar.audioInputs(): print(f)
У авторов вывел:
Микрофон (Устройство с поддержкой High Definition Audio)
```

- ◆ **supportedContainers()** — возвращает список всех поддерживаемых классом **QAudioRecorder** MIME-типов файлов, указанных в виде строк:

```
for f in ar.supportedContainers(): print(f, end = " ")
Выведет: audio/x-wav audio/x-raw
```

Как видим, поддерживаются лишь форматы WAV и RAW;

- ◆ `supportedAudioCodecs()` — выводит список наименований всех поддерживаемых классом `QAudioRecorder` аудиокодеков, заданных в виде строк:

```
for f in ar.supportedAudioCodecs(): print(f, end = " ")
Выведет: audio/pcm
```

Поддерживается лишь кодек PCM — самый простой из имеющихся хождение;

- ◆ `supportedAudioSampleRates([settings = QAudioEncoderSettings()])` — позволяет узнать поддерживаемые частоты дискретизации звука. Если в параметре `settings` указать экземпляр класса `QAudioEncoderSettings`, задающий параметры кодирования, будутозвращены только частоты, доступные для этих параметров.

Возвращаемый результат представляет собой кортеж, первый элемент которого — список целочисленных значений частот дискретизации. Второй элемент будет значением `True`, если поддерживаются произвольные частоты дискретизации, или `False` — в противном случае. Пример:

```
sr = ar.supportedAudioSampleRates()
for f in sr[0]: print(f, end = " ")
print()
print(sr[1])
Выведет:
8000 11025 22050 44100 48000 96000
False
```

- ◆ `duration()` — возвращает текущую продолжительность записанного звука в миллисекундах;
- ◆ `volume()` — возвращает уровень записываемого звука в виде числа от 0 до 100;
- ◆ `state()` — возвращает текущее состояние записи звука в виде значения одного из следующих атрибутов класса `QMediaRecorder`:
  - `StoppedState` — 0 — запись звука не начиналась или была остановлена;
  - `RecordingState` — 1 — идет запись звука;
  - `PausedState` — 2 — запись звука приостановлена;
- ◆ `status()` — возвращает текущее состояние подсистемы записи звука в виде значения одного из следующих атрибутов класса `QMediaRecorder`:
  - `UnavailableStatus` — 0 — состояние определить не удается, подсистема записи звука недоступна, или указаны не поддерживаемые параметры записи;
  - `UnloadedStatus` — 1 — подсистема записи звука неактивна;
  - `LoadingStatus` — 2 — подсистема записи звука в данный момент активизируется;
  - `LoadedStatus` — 3 — подсистема записи звука активна;
  - `StartingStatus` — 4 — запускается запись звука;
  - `RecordingStatus` — 5 — идет запись звука;
  - `PausedStatus` — 6 — запись звука приостановлена;
  - `FinalizingStatus` — 7 — запись звука остановлена, и идет сохранение аудиофайла;

- ◆ `error()` — возвращает ошибку, возникшую при записи звука, в виде значения одного из следующих атрибутов класса `QMediaRecorder`:
  - `NoError` — 0 — никакой ошибки не возникло;
  - `ResourceError` — 1 — подсистема записи звука недоступна или не готова к работе;
  - `FormatError` — 2 — заданы недопустимые параметры кодирования звука;
  - `OutOfSpaceError` — 3 — недостаточно места для сохранения аудиофайла;
- ◆ `errorString()` — возвращает текстовое описание ошибки.

Класс `QAudioRecorder` поддерживает довольно много сигналов, из которых нас интересуют лишь некоторые (полный их список приведен на страницах <http://doc.qt.io/qt-5/qmediarecorder.html> и <http://doc.qt.io/qt-5/qaudiorecorder.html>):

- ◆ `durationChanged(<Продолжительность>)` — генерируется при изменении продолжительности записанного звука. В параметре передается новое значение продолжительности, заданное целым числом;
- ◆ `stateChanged(<Состояние>)` — генерируется при изменении состояния записи звука. В параметре передается целочисленный идентификатор нового состояния;
- ◆ `statusChanged(<Состояние>)` — генерируется при изменении состояния подсистемы записи звука. В параметре передается целочисленный идентификатор нового состояния;
- ◆ `volumeChanged(<Уровень звука>)` — генерируется при изменении уровня записываемого звука. В параметре передается новое значение уровня в виде целого числа.

### 31.4.2. Класс `QAudioEncoderSettings`

Класс `QAudioEncoderSettings` используется для настройки параметров кодирования записываемого звука. Формат вызова его конструктора очень прост:

```
<Объект> = QAudioEncoderSettings([<QAudioEncoderSettings>])
```

Если указать в качестве параметра экземпляр класса `QAudioEncoderSettings`, будет создана его копия.

Класс `QAudioEncoderSettings` поддерживает следующие основные методы (полный их список представлен на странице <http://doc.qt.io/qt-5/qaudioencodersettings.html>):

- ◆ `setCodec(<Кодек>)` — задает наименование используемого аудиокодека, указываемое в виде строки;
- ◆ `setSampleRate(<Частота дискретизации>)` — задает частоту дискретизации кодируемого звука, выраженную в герцах. Если указать значение `-1`, PyQt сама выберет оптимальную частоту дискретизации, исходя из возможностей звукового входа и выбранного кодека;
- ◆ `setChannelCount(<Количество каналов>)` — задает количество каналов кодируемого звука. Если указать значение `-1`, PyQt сама выберет оптимальное количество каналов, исходя из возможностей звукового входа и выбранного кодека;
- ◆ `setEncodingMode(<Режим кодирования>)` — задает режим кодирования звука. В качестве параметра указывается значение одного из следующих атрибутов класса `QMultimedia`:
  - `ConstantQualityEncoding` — 0 — режим кодирования с постоянным качеством. Качество задается методом `setQuality()`, а подходящий битрейт подбирается самой PyQt;

- ConstantBitRateEncoding — 1 — режим кодирования с постоянным битрейтом. Битрейт устанавливается вызовом метода `setBitRate()`, а значение качества соответственно выбирается самой PyQt;
  - AverageBitRateEncoding — 2 — режим кодирования с переменным битрейтом. В этом случае метод `setBitRate()` задает величину среднего битрейта;
  - TwoPassEncoding — 3 — режим кодирования в два прохода;
- ◆ `setBitRate(<Битрейт>)` — задает битрейт кодирования звука, выраженный в битах в секунду. Его имеет смысл указывать только в случае, если задан режим кодирования с постоянным битрейтом (атрибут `ConstantBitRateEncoding`), с переменным битрейтом (атрибут `AverageBitRateEncoding`) или кодирование в два прохода (атрибут `TwoPassEncoding`);
- ◆ `setQuality(<Качество кодирования>)` — задает качество кодирования звука. В качестве параметра указывается значение одного из следующих атрибутов класса `QMultimedia`:
- `VeryLowQuality` — 0 — самое низкое качество;
  - `LowQuality` — 1 — низкое качество;
  - `NormalQuality` — 2 — нормальное качество;
  - `HighQuality` — 3 — высокое качество;
  - `VeryHighQuality` — 4 — наивысшее качество.
- Качество кодирования имеет смысл указывать только в случае, если задан режим кодирования с постоянным качеством (атрибут `ConstantQualityEncoding`);
- ◆ `setEncodingOption(<Параметр>, <Значение>)` — задает значение для указанного параметра кодирования. Наименование параметра кодирования задается в виде строки;
- ◆ `setEncodingOptions(<Словарь>)` — задает сразу несколько параметров кодирования звука. В параметре передается словарь, ключи которого представляют собой наименования параметров кодирования, а их значения — значения соответствующих параметров.

Набор поддерживаемых параметров кодирования зависит от выбранного звукового кодека.

Для примера напишем простую утилиту (листинг 31.5), осуществляющую запись звука с микрофона в минимальном качестве, — своего рода программный диктофон (рис. 31.4).

#### Листинг 31.5. Утилита для записи звука с микрофона

```
from PyQt5 import QtCore, QtWidgets, QtMultimedia
import sys, os

class MyWindow(QtWidgets.QWidget):
 def __init__(self, parent = None):
 QtWidgets.QWidget.__init__(self, parent, flags =
 QtCore.Qt.Window | QtCore.Qt.MSWindowsFixedSizeDialogHint)
 self.setWindowTitle("Запись звука")
 # Инициализируем подсистему для записи звука
 self.ardRecorder = QtMultimedia.QAudioRecorder()
 # Устанавливаем максимальную громкость
 self.ardRecorder.setVolume(100)
```

```
Звук будет сохраняться в файле record.wav, находящемся
в той же папке, где хранится программа
fn = QtCore.QUrl.fromLocalFile(os.path.abspath("record.wav"))
self.ardRecorder.setOutputLocation(fn)
Устанавливаем звуковой вход по умолчанию
self.ardRecorder.setAudioInput(
 self.ardRecorder.defaultAudioInput())
Указываем формат файла WAV
self.ardRecorder.setContainerFormat("audio/x-wav")
Задаем параметры кодирования звука
aes = QtMultimedia.QAudioEncoderSettings()
aes.setCodec("audio/pcm")
aes.setSampleRate(8000)
aes.setChannelCount(1)
aes.setEncodingMode(
 QtMultimedia.QMultimedia.ConstantQualityEncoding)
aes.setQuality(QtMultimedia.QMultimedia.VeryLowQuality)
self.ardRecorder.setAudioSettings(aes)
self.ardRecorder.statusChanged.connect(self.initRecorder)
self.ardRecorder.durationChanged.connect(self.showDuration)
Создаем компоненты для запуска, приостановки и остановки
записи звука и регулирования его уровня
vbox = QtWidgets.QVBoxLayout()
hbox = QtWidgets.QHBoxLayout()
self.btnExit = QtWidgets.QPushButton("&Запись")
self.btnExit.clicked.connect(self.ardRecorder.record)
hbox.addWidget(self.btnExit)
self.btnPause = QtWidgets.QPushButton("П&ause")
self.btnPause.clicked.connect(self.ardRecorder.pause)
self.btnPause.setEnabled(False)
hbox.addWidget(self.btnPause)
self.btnStop = QtWidgets.QPushButton("&Стоп")
self.btnStop.clicked.connect(self.ardRecorder.stop)
self.btnStop.setEnabled(False)
hbox.addWidget(self.btnStop)
vbox.addLayout(hbox)
hbox = QtWidgets.QHBoxLayout()
lblVolume = QtWidgets.QLabel("&Уровень записи")
hbox.addWidget(lblVolume)
sldVolume = QtWidgets.QSlider(QtCore.Qt.Horizontal)
sldVolume.setRange(0, 100)
sldVolume.setTickPosition(QtWidgets.QSlider.TicksAbove)
sldVolume.setTickInterval(10)
sldVolume.setValue(100)
lblVolume.setBuddy(sldVolume)
sldVolume.valueChanged.connect(self.ardRecorder.setVolume)
hbox.addWidget(sldVolume)
vbox.addLayout(hbox)
```

```

Создаем надпись, в которую будет выводиться состояние
программы
self.lblStatus = QtWidgets.QLabel("Готово")
vbox.addWidget(self.lblStatus)
self.setLayout(vbox)
self.resize(300, 100)

В зависимости от состояния записи звука делаем нужные
кнопки доступными или, напротив, недоступными и выводим
соответствующий текст в надписи
def initRecorder(self, status):
 if status == QtMultimedia.QMediaRecorder.RecordingStatus:
 self.btnRecord.setEnabled(False)
 self.btnPause.setEnabled(True)
 self.btnStop.setEnabled(True)
 self.lblStatus.setText("Запись")
 elif status == QtMultimedia.QMediaRecorder.PausedStatus:
 self.btnRecord.setEnabled(True)
 self.btnPause.setEnabled(False)
 self.lblStatus.setText("Пауза")
 elif status == QtMultimedia.QMediaRecorder.FinalizingStatus:
 self.btnRecord.setEnabled(True)
 self.btnPause.setEnabled(False)
 self.btnStop.setEnabled(False)
 self.lblStatus.setText("Готово")

Выводим продолжительность записанного звука
def showDuration(self, duration):
 self.lblStatus.setText("Записано " + str(duration // 1000) + " "
 "секунд")

app = QtWidgets.QApplication(sys.argv)
window = MyWindow()
window.show()
sys.exit(app.exec_())

```


Рис. 31.4. Утилита для записи звука

## 31.5. Класс **QSoundEffect**

Класс **QSoundEffect** предоставляет средства воспроизведения коротких звуковых файлов, что может пригодиться, скажем, для информирования пользователя о каком-либо событии. Конструктор этого класса имеет следующий формат вызова:

```
<Объект> = QSoundEffect([parent=None])
```

В параметре **parent** может быть указана ссылка на родительский компонент.

Класс **QSoundEffect** поддерживает следующие основные методы (полный их список приведен на странице <http://doc.qt.io/qt-5/qsoundeffect.html>):

- ◆ **setSource(<QUrl>)** — задает файл-источник воспроизводимого звука в виде экземпляра класса **QUrl**;
- ◆ **setVolume(<Громкость>)** — задает громкость воспроизводимого звука в виде вещественного числа от 0.0 (звук отключен) до 1.0 (максимальная громкость);
- ◆ **setLoopCount(<Количество повторений>)** — задает количество повторений звука при воспроизведении. Значение 0 или 1 предписывает воспроизвести звук всего один раз, а значение атрибута **Infinite** класса **QSoundEffect** или -2 — воспроизводить его снова и снова бесконечное количество раз;
- ◆ **setCategory(<Категория>)** — задает наименование категории (указывается в виде строки), к которой относится воспроизводимый звук;
- ◆ **setMuted(<Флаг>)** — если передать значение **True**, звук при воспроизведении будет отключен. Значение **False** вновь включает звук;
- ◆ **play()** — запускает воспроизведение звука. Метод является слотом;
- ◆ **stop()** — останавливает воспроизведение звука. Метод является слотом;
- ◆ **isLoaded()** — возвращает **True**, если звук загружен из указанного в методе **setSource()** файла, и **False** — в противном случае;
- ◆ **isPlaying()** — возвращает **True**, если звук в данный момент воспроизводится, и **False** — в противном случае;
- ◆ **loopsRemaining()** — возвращает количество оставшихся повторов воспроизведения звука или значение атрибута **Infinite** класса **QSoundEffect**, если было задано бесконечное воспроизведение;
- ◆ **volume()** — возвращает текущее значение громкости звука в виде вещественного числа от 0.0 до 1.0;
- ◆ **loopCount()** — возвращает количество повторений звука, заданное вызовом метода **setLoopCount()**;
- ◆ **isMuted()** — возвращает **True**, если воспроизводящийся звук в данный момент отключен, и **False** — в противном случае;
- ◆ **status()** — возвращает текущее состояние звука в виде значения одного из следующих атрибутов класса **QSoundEffect**:
  - **Null** — 0 — источник звука не задан;
  - **Loading** — 1 — идет загрузка звука из файла-источника;
  - **Ready** — 2 — звук загружен и готов к воспроизведению;
  - **Error** — 3 — в процессе загрузки звука возникла ошибка;

- ◆ `supportedMimeTypes()` — возвращает список наименований поддерживаемых форматов звука в виде строк. Метод является статическим. Пример:

```
for f in QtMultimedia.QSoundEffect.supportedMimeTypes():
 print(f, end = " ")
Выведет: audio/x-wav audio/wav audio/wave audio/x-pn-wav
```

Как видим, поддерживается лишь формат WAV в виде четырех различных MIME-типов. Что касается аудиокодеков, то, по результатам экспериментов авторов, поддерживается лишь кодек PCM.

Класс `QSoundEffect` поддерживает следующие наиболее полезные для нас сигналы (полный их список приведен на странице <http://doc.qt.io/qt-5/qsoundeffect.html>):

- ◆ `statusChanged()` — генерируется при изменении состояния звука;
- ◆ `loadedChanged()` — генерируется при изменении состояния загрузки звука из файла-источника;
- ◆ `playingChanged()` — генерируется при изменении состояния воспроизведения звука;
- ◆ `loopsRemainingChanged()` — генерируется при каждом повторении воспроизводимого звука;
- ◆ `volumeChanged()` — генерируется при изменении громкости звука;
- ◆ `mutedChanged()` — генерируется при отключении звука или, наоборот, восстановлении его громкости через вызов метода `setMuted()`.

Примером к этому разделу станет небольшая программа, воспроизводящая звук, в зависимости от выбора пользователя: единожды, десять раз или бесконечно (листинг 31.6).

#### Листинг 31.6. Воспроизведение звуковых эффектов

```
from PyQt5 import QtCore, QtWidgets, QtMultimedia
import sys, os

class MyWindow(QtWidgets.QWidget):
 def __init__(self, parent = None):
 QtWidgets.QWidget.__init__(self, parent, flags = QtCore.Qt.Window | QtCore.Qt.MSWindowsFixedSizeDialogHint)
 self.setWindowTitle("Звуковые эффекты")
 # Инициализируем подсистему вывода звуковых эффектов
 self.sndEffect = QtMultimedia.QSoundEffect()
 self.sndEffect.setVolume(1)
 # Задаем файл-источник
 fn = QtCore.QUrl.fromLocalFile(os.path.abspath("effect.wav"))
 self.sndEffect.setSource(fn)
 self.sndEffect.loopsRemainingChanged.connect(self.showCount)
 self.sndEffect.playingChanged.connect(self.clearCount)
 vbox = QtWidgets.QVBoxLayout()
 # Создаем кнопки для запуска воспроизведения звука
 lblPlay = QtWidgets.QLabel("Воспроизвести...")
 vbox.addWidget(lblPlay)
 btnOnce = QtWidgets.QPushButton("...&один раз")
 btnOnce.clicked.connect(self.playOnce)
 vbox.addWidget(btnOnce)
```

```
btnTen = QtWidgets.QPushButton("...&десять раз")
btnTen.clicked.connect(self.playTen)
vbox.addWidget(btnTen)
btnInfinite = QtWidgets.QPushButton("...&бесконечное количество раз")
btnInfinite.clicked.connect(self.playInfinite)
vbox.addWidget(btnInfinite)
btnStop = QtWidgets.QPushButton("&Стоп")
btnStop.clicked.connect(self.sndEffect.stop)
vbox.addWidget(btnStop)
self.lblStatus = QtWidgets.QLabel("")
vbox.addWidget(self.lblStatus)
self.setLayout(vbox)
self.resize(200, 100)

def playOnce(self):
 self.sndEffect.setLoopCount(1)
 self.sndEffect.play()

def playTen(self):
 self.sndEffect.setLoopCount(10)
 self.sndEffect.play()

def playInfinite(self):
 self.sndEffect.setLoopCount(QtMultimedia.QSoundEffect.Infinite)
 self.sndEffect.play()

Выводим количество повторений воспроизведения эффекта
def showCount(self):
 self.lblStatus.setText("Воспроизведено " + str(
 self.sndEffect.loopCount() - self.sndEffect.loopsRemaining()) + " раз")

Если воспроизведение закончено, очищаем выведенное ранее
количество повторений эффекта
def clearCount(self):
 if not self.sndEffect.isPlaying():
 self.lblStatus.setText("")

app = QtWidgets.QApplication(sys.argv)
window = MyWindow()
window.show()
sys.exit(app.exec_())
```

### НА ЗАМЕТКУ

Помимо описанных здесь возможностей, PyQt 5 поддерживает доступ к устройствам воспроизведения звука на низком уровне, а также получение непосредственно массива звуковых и видеоданных с целью их анализа и обработки. Соответствующие программные инструменты описаны в документации по этой библиотеке.


## ГЛАВА 32

# Печать документов

Последнее, что мы рассмотрим в этой книге, — инструменты PyQt 5, предназначенные для печати, предварительного просмотра документов и экспорта их в формат PDF.

Любой установленный в системе принтер представляется классом `QPrinter`. Поскольку он является потомком класса `QPaintDevice`, который, в свою очередь, наследует рассмотренный в главе 27 класс `QPaintDevice`, мы можем для вывода документов на печать использовать методы последнего.

Класс `QPrintDialog` обеспечивает функциональность диалогового окна выбора принтера, а класс `QPageSetupDialog` — диалогового окна установки параметров страницы. Для предварительного просмотра печатаемых документов применяются классы `QPrintPreviewDialog` и `QPrintPreviewWidget`: первый выводит документ в отдельное диалоговое окно, а второй — в специализированный компонент, который мы можем использовать вместе с любыми другими изученными нами компонентами. Класс `QPrinterInfo` позволяет узнать параметры любого из установленных принтеров, а также выяснить, какие принтеры имеются в наличии.

Библиотека PyQt 5 поддерживает и экспорт документов в формат Adobe PDF исключительно встроенным средствами, без привлечения каких бы то ни было сторонних программ. Для выполнения этой задачи служит класс `QPdfWriter`.

Все описанные в этой главе классы определены в модуле `QtPrintSupport`, если не указано иное.

### 32.1. Основные средства печати

Вывести документ на принтер в PyQt довольно просто. Почти все, что нам нужно для этого знать, было описано в главе 27.

#### 32.1.1. Класс `QPrinter`

Как уже говорилось, класс `QPrinter` представляет установленный в системе принтер. Его иерархия наследования такова:

`QPaintDevice` — `QPagePaintDevice` — `QPrinter`

Конструктор класса `QPrinter` имеет следующие форматы вызова:

```
<Объект> = QPrinter([mode=ScreenResolution])
<Объект> = QPrinter(<QPrinterInfo>[, mode=ScreenResolution])
```

Первый формат выбирает для печати принтер по умолчанию. В параметре `mode` может быть указано разрешение принтера, заданное в виде значения одного из следующих атрибутов класса `QPrinter`:

- ◆ `ScreenResolution` — 0 — разрешение экрана. Позволяет вывести документ максимально быстро, но в худшем качестве;
- ◆ `HighResolution` — 2 — разрешение принтера. Печать выполняется качественнее, но медленнее.

Второй параметр позволяет выбрать произвольный принтер из числа установленных в системе. Этот принтер задается экземпляром класса `QPrinterInfo`, речь о котором пойдет далее.

Класс `QPrinter` поддерживает очень много методов, из которых мы рассмотрим лишь наиболее полезные. Полный их список можно найти на странице <http://doc.qt.io/qt-5/qprinter.html>.

- ◆ `setPrinterName(<Имя принтера>)` — выполняет подключение к принтеру с заданным в виде строки именем. Если передать пустую строку, будет выполнено подключение к встроенной в PyQt подсистеме вывода документов в формате PDF;
- ◆ `printerName()` — возвращает строку с именем принтера, к которому выполнено подключение;
- ◆ `setOutputFileName(<Путь к файлу>)` — задает путь к файлу, в который будет выведен печатаемый документ (так называемая *печать в файл*). Если файл имеет расширение `pdf`, будет выполнен вывод в формате PDF. В противном случае файл будет сохранен в формате, установленном в вызове метода `setOutputFormat()`. Чтобы отключить вывод документа в файл, следует вызвать этот метод, передав ему в качестве параметра пустую строку;
- ◆ `outputFileName()` — возвращает путь к файлу, в который будет выведен документ вместо печати на бумаге;
- ◆ `setOutputFormat(<Формат вывода>)` — задает формат вывода документа при печати в файл. В качестве параметра передается значение одного из следующих атрибутов класса `QPrinter`:
  - `NativeFormat` — 0 — будет выполнен вывод во внутреннем формате принтера. Этот режим автоматически устанавливается при создании экземпляра класса `QPrinter` и вызове метода `setPrinterName()` с указанием имени существующего принтера. Если экземпляр класса подключен к подсистеме вывода в формате PDF, будет выполнено переподключение к принтеру по умолчанию;
  - `PdfFormat` — 1 — будет выполнен вывод в формате PDF. Этот режим автоматически устанавливается при вызове метода `setPrinterName()` с указанием пустой строки;
- ◆ `outputFormat()` — возвращает обозначение формата вывода документа;
- ◆ `isValid()` — возвращает `True`, если принтер действительно установлен в системе и готов к работе, и `False` — в противном случае.
- ◆ `setPageSize(<QPageSize>)` — задает размер страницы в виде экземпляра класса `QPageSize` из модуля `QtGui`:

```
Задаем размер бумаги A4
ps = QtGui.QPageSize(QtGui.QPageSize.A4)
printer.setPageSize(ps)
```

Возвращает `True`, если операция увенчалась успехом, и `False` — в противном случае;

- ◆ `setPageOrientation(<Ориентация>)` — задает ориентацию страницы в виде значения атрибута `Portrait` (0, портретная) или `Landscape` (1, ландшафтная) класса `QPageLayout` из модуля `QtGui`. Возвращает `True`, если операция увенчалась успехом, и `False` — в противном случае;
- ◆ `setPageMargins(<QMarginsF>[, <Единица измерения>])` — задает отступы от краев страницы в заданной единице измерения. Сами отступы указываются в виде экземпляра класса `QMarginsF` из модуля `QtCore`. Единица измерения указывается в виде значения одного из следующих атрибутов класса `QPageLayout`:
  - `Millimeter` — 0 — миллиметры;
  - `Point` — 1 — пункты;
  - `Inch` — 2 — дюймы;
  - `Pica` — 3 — пики;
  - `Didot` — 4 — дидо (0,375 мм);
  - `Cicero` — 5 — цицеро (4,5 мм).

Возвращает `True`, если операция увенчалась успехом, и `False` — в противном случае.  
Пример:

```
Задаем отступы в 5 мм со всех сторон страницы
m = QtCore.QMarginsF(5, 5, 5, 5)
printer.setPageMargins(m, QtGui.QPageLayout.Millimeter)
```

- ◆ `setPageLayout(<QPageLayout>)` — задает сразу все параметры страницы (размеры, ориентацию и отступы от краев страницы в виде экземпляра класса `QPageLayout`. Возвращает `True`, если операция увенчалась успехом, и `False` — в противном случае;
- ◆ `pageLayout()` — возвращает экземпляр класса `QPageLayout`, хранящий сведения о размере бумаги, ориентации страницы и величинах отступов от краев страницы;
- ◆ `setCopyCount(<Количество копий>)` — задает количество копий печатаемого документа;
- ◆ `copyCount()` — возвращает количество копий печатаемого документа;
- ◆ `setCollateCopies(<Флаг>)` — если передано значение `True`, каждая копия документа будет отпечатана полностью, прежде чем начнется печать следующей копии. Если передать значение `False`, сначала будут отпечатаны все копии первой страницы, потом все копии второй и т. д.;
- ◆ `collateCopies()` — возвращает `True`, если каждая копия документа печатается полностью, и `False` — в противном случае;
- ◆ `setDuplex(<Режим двухсторонней печати>)` — задает режим двусторонней печати в виде значения одного из следующих атрибутов класса `QPrinter`:
  - `DuplexNone` — 0 — односторонняя печать;
  - `DuplexAuto` — 1 — двусторонняя печать с автоматическим определением стороны листа, вокруг которой следует его перевернуть;
  - `DuplexLongSide` — 2 — двусторонняя печать с переворачиванием листа вокруг длинной стороны;
  - `DuplexShortSide` — 3 — двусторонняя печать с переворачиванием листа вокруг короткой стороны;

- ◆ `duplex()` — возвращает обозначение заданного для принтера режима двусторонней печати;
- ◆ `setPrintRange(<Диапазон печати>)` — задает диапазон печати документа в виде значения одного из следующих атрибутов класса `QPrinter`:
  - `AllPages` — 0 — печатать все страницы;
  - `Selection` — 1 — печатать только выделенный фрагмент;
  - `PageRange` — 2 — печатать только заданный диапазон страниц;
  - `CurrentPage` — 3 — печатать только текущую страницу;
- ◆ `setFromTo(<Начальная страница>, <Конечная страница>)` — задает диапазон печатаемых страниц в документе;
- ◆ `fromPage()` — возвращает начальную страницу диапазона печати;
- ◆ `toPage()` — возвращает конечную страницу диапазона печати;
- ◆ `setColorMode(<Цветовой режим>)` — задает режим вывода цвета в виде значения атрибута `Color` (1, цветной) или `Grayscale` (0, черно-белый) класса `QPrinter`;
- ◆ `colorMode()` — возвращает обозначение режима вывода цвета, заданного для принтера;
- ◆ `setResolution(<Разрешение>)` — задает разрешение для принтера в виде целого числа в точках на дюйм. Если указано неподдерживаемое значение разрешения, будет выставлено разрешение, наиболее близкое к заданному;
- ◆ `resolution()` — возвращает заданное для принтера разрешение;
- ◆ `setPaperSource(<Источник бумаги>)` — задает источник бумаги для принтера в виде значения одного из следующих атрибутов класса `QPrinter` (здесь приведены лишь наиболее часто используемые источники — полный их список доступен на странице <http://doc.qt.io/qt-5/qprinter.html#PaperSource-enum>):
  - `OnlyOne` — 0 — единственный лоток принтера или лоток, используемый по умолчанию;
  - `Lower` — 1 — нижний лоток;
  - `Middle` — 2 — средний лоток;
  - `Manual` — 3 — лоток для ручной подачи бумаги;
  - `Envelope` — 4 — лоток для конвертов;
  - `EnvelopeManual` — 5 — лоток для ручной подачи конвертов;
  - `Auto` — 6 — автоматический выбор источника;
- ◆ `paperSource()` — возвращает обозначение источника бумаги;
- ◆ `setFontEmbeddingEnabled(<Флаг>)` — если передано значение `True`, в создаваемый документ PDF будут внедрены все использованные в его тексте шрифты, если передано значение `False` — не будут;
- ◆ `supportsMultipleCopies()` — возвращает `True`, если принтер сам способен напечатать несколько копий документа, и `False` — в противном случае;
- ◆ `supportedResolutions()` — возвращает список разрешений, поддерживаемых принтером и измеряемых в точках на дюйм:

```
printer = QtPrintSupport.QPrinter()
for f in printer.supportedResolutions(): print(f, end = " ")
У авторов вывел: 600
```

Как видим, принтер авторов, установленный по умолчанию, поддерживает лишь разрешение 600 точек на дюйм.

### 32.1.2. Вывод на печать

Процесс вывода документа на печать средствами PyQt можно разбить на следующие этапы:

1. Создание принтера (экземпляра класса `QPrinter`) и задание его параметров:

```
printer = QtPrintSupport.QPrinter()
```

2. Создание экземпляра класса `QPainter`:

```
painter = QtGui.QPainter()
```

3. Вызов метода `begin(<QPaintDevice>)` класса `QPainter` и передача ему в качестве параметров только что созданного принтера:

```
painter.begin(printer)
```

Метод `begin()` инициирует процесс вывода графики на принтер. Он возвращает `True`, если инициализация прошла успешно, и `False` — в противном случае.

4. Выполнение вывода необходимой графики, составляющей собственно содержимое документа, средствами класса `QPainter` (см. главу 27).

5. В случае необходимости начать вывод новой страницы — вызов метода `newPage()` класса `QPrinter`:

```
printer.newPage()
```

Метод `newPage()` подготавливает принтер к выводу новой страницы и возвращает `True`, если подготовка увенчалась успехом, и `False` — в противном случае.

6. По окончании вывода документа — вызов метода `end()` класса `QPainter`:

```
painter.end()
```

Этот метод завершает рисование графики и возвращает `True`, если вывод графики был закончен успешно, и `False` — в противном случае. После его вызова выполняется собственно печать документа.

Перед началом вывода графики нам понадобится определить размеры всей страницы принтера, размеры области на ней, доступной для рисования, и некоторые другие параметры, касающиеся этих размеров. Для этого мы воспользуемся следующими методами класса `QPrinter` (полный список их можно найти на страницах <http://doc.qt.io/qt-5/qprinter.html> и <http://doc.qt.io/qt-5/qpaintdevice.html>):

- ◆ `width()` — возвращает ширину области, доступной для вывода графики, в пикселях;
- ◆ `height()` — возвращает высоту области, доступной для вывода графики, в пикселях;
- ◆ `widthMM()` — возвращает ширину области, доступной для вывода графики, в миллиметрах;
- ◆ `heightMM()` — возвращает высоту области, доступной для вывода графики, в миллиметрах;

- ◆ `colorCount()` — возвращает количество цветов, которые способен выводить принтер;
- ◆ `pageRect()` — возвращает размеры области на странице, доступной для вывода графики, в виде экземпляра класса `QRect`. Размеры исчисляются в пикселях;
- ◆ `pageRect(<Единица измерения>)` — возвращает размеры области на странице, доступной для вывода графики, в виде экземпляра класса `QRectF`. Единица измерения задается в виде значения одного из следующих атрибутов класса `QPrinter`:
  - `Millimeter` — 0 — миллиметры;
  - `Point` — 1 — пункты;
  - `Inch` — 2 — дюймы;
  - `Pica` — 3 — пики;
  - `Didot` — 4 — дидо (0,375 мм);
  - `Cicero` — 5 — цицеро (4,5 мм);
  - `DevicePixel` — 6 — пиксели;
- ◆ `paperRect()` — возвращает размеры страницы целиком в виде экземпляра класса `QRect`. Размеры исчисляются в пикселях;
- ◆ `paperRect([<Единица измерения>])` — возвращает размеры страницы целиком в виде экземпляра класса `QRectF`. Единица измерения задается в виде значения одного из атрибутов класса `QPrinter`, приведенных ранее в описании метода `pageRect()`.

Начало координат находится в левом верхнем углу области, отведенной под вывод графики, — лишь в этой области мы можем выводить графику. Горизонтальная координатная ось направлена направо, а вертикальная — вниз.

Для примера напишем код, который будет выводить на установленный по умолчанию принтер документ из двух страниц (листинг 32.1). Первую страницу мы обведем точечной синей рамкой, а по ее центру расположим надпись «`QPrinter`». Вторая страница будет отпечатана в ландшафтной ориентации, и ее полностью займет графическое изображение.

### Листинг 32.1. Использование класса `QPrinter`

```
from PyQt5 import QtCore, QtWidgets, QtGui, QtPrintSupport
import sys
app = QtWidgets.QApplication(sys.argv)
Создаем принтер
printer = QtPrintSupport.QPrinter()
Для целей отладки лучше выводить документ не на принтер,
а в файл в формате PDF. Чтобы сделать это, достаточно
раскомментировать следующую строчку кода:
printer.setOutputFileName("output.pdf")
Создаем поверхность рисования и привязываем ее к принтеру
painter = QtGui.QPainter()
painter.begin(printer)
Рисуем рамку вокруг страницы
pen = QtGui.QPen(QtGui.QColor(QtCore.Qt.blue), 5, QtCore.Qt.DashLine)
style = QtCore.Qt.DotLine
```

```
painter.setPen(pen)
painter.setBrush(QtCore.Qt.NoBrush)
painter.drawRect(0, 0, printer.width(), printer.height())
Выводим надпись
color = QtGui.QColor(QtCore.Qt.black)
painter.setPen(QtGui.QPen(color))
painter.setBrush(QtGui.QBrush(color))
font = QtGui.QFont("Verdana", pointSize = 42)
painter.setFont(font)
painter.drawText(10, printer.height() // 2 - 100, printer.width() - 20, QtCore.Qt.AlignCenter | QtCore.Qt.TextDontClip, "QPrinter")
Изменяем ориентацию страницы. Сделать это нужно перед вызовом
метода newPage()
printer.setPageOrientation(QtGui.QPageLayout.Landscape)
Переходим на новую страницу
printer.newPage()
Выводим изображение
pixmap = QtGui.QPixmap("img.jpg")
pixmap = pixmap.scaled(printer.width(), printer.height(), QtCore.Qt.KeepAspectRatio)
painter.drawPixmap(0, 0, pixmap)
painter.end()
```

В листинге 32.2 приведен код класса `PrintList`, реализующий печать списков или содержащего таблиц баз данных в виде полноценного табличного отчета. Этот класс можно использовать для разработки бизнес-приложений.

#### Листинг 32.2. Класс `PrintList`, выводящий на печать табличные данные

```
from PyQt5 import QtCore, QtGui, QtPrintSupport

class PrintList:
 def __init__(self):
 self.printer = QtPrintSupport.QPrinter()
 self.headerFont = QtGui.QFont("Arial", pointSize = 10, weight = QtGui.QFont.Bold)
 self.bodyFont = QtGui.QFont("Arial", pointSize = 10)
 self.footerFont = QtGui.QFont("Arial", pointSize = 9, italic = True)
 self.headerFlags = QtCore.Qt.AlignHCenter | QtCore.Qt.TextWordWrap
 self.bodyFlags = QtCore.Qt.TextWordWrap
 self.footerFlags = QtCore.Qt.AlignHCenter | QtCore.Qt.TextWordWrap
 color = QtGui.QColor(QtCore.Qt.black)
 self.headerPen = QtGui.QPen(color, 2)
 self.bodyPen = QtGui.QPen(color, 1)
 self.margin = 5
 self._resetData()
```

```
def _resetData(self):
 self.headers = None
 self.columnWidths = None
 self.data = None
 self._brush = QtCore.Qt.NoBrush
 self._currentRowHeight = 0
 self._currentPageHeight = 0
 self._headerRowHeight = 0
 self._footerRowHeight = 0
 self._currentPageNumber = 1
 self._painter = None

def printData(self):
 self._painter = QtGui.QPainter()
 self._painter.begin(self.printer)
 self._painter.setBrush(self._brush)
 if self._headerRowHeight == 0:
 self._painter.setFont(self.headerFont)
 self._headerRowHeight = self._calculateRowHeight(
 (self.columnWidths, self.headers))
 if self._footerRowHeight == 0:
 self._painter.setFont(self.footerFont)
 self._footerRowHeight = self._calculateRowHeight(
 ([self.printer.width()], "Страница"))
 for i in range(len(self.data)):
 height = self._calculateRowHeight(self.columnWidths,
 self.data[i])
 if self._currentPageHeight + height > self.printer.height() -
 self._footerRowHeight - 2 * self.margin:
 self._printFooterRow()
 self._currentPageHeight = 0
 self._currentPageNumber += 1
 self.printer.newPage()
 if self._currentPageHeight == 0:
 self._painter.setPen(self.headerPen)
 self._painter.setFont(self.headerFont)
 self.printRow(self.columnWidths, self.headers,
 self._headerRowHeight, self.headerFlags)
 self._painter.setPen(self.bodyPen)
 self._painter.setFont(self.bodyFont)
 self.printRow(self.columnWidths, self.data[i], height,
 self.bodyFlags)
 self._printFooterRow()
 self._painter.end()
 self._resetData()

def _calculateRowHeight(self, widths, cellData):
 height = 0
```

```

for i in range(len(widths)):
 r = self._painter.boundingRect(0, 0, widths[i] - 2 * self.margin, 50, QtCore.Qt.TextWordWrap, str(cellData[i]))
 h = r.height() + 2 * self.margin
 if height < h:
 height = h
return height

def printRow(self, widths, cellData, height, flags):
 x = 0
 for i in range(len(widths)):
 self._painter.drawText(x + self.margin, self._currentPageHeight + self.margin, widths[i] - self.margin, height - 2 * self.margin, flags, str(cellData[i]))
 self._painter.drawRect(x, self._currentPageHeight, widths[i], height)
 x += widths[i]
 self._currentPageHeight += height

def _printFooterRow(self):
 self._painter.setFont(self.footerFont)
 self._painter.drawText(self.margin, self.printer.height() - self._footerRowHeight - self.margin, self.printer.width() - 2 * self.margin, self._footerRowHeight - 2 * self.margin, self.footerFlags, "Страница " + str(self._currentPageNumber))

```

Пользоваться этим классом очень просто: сначала нужно создать его экземпляр, вызвав конструктор следующего формата:

```
<Объект> = PrintList()
```

После чего задать параметры печатаемого табличного отчета, воспользовавшись следующими атрибутами класса `PrintList`:

- ◆ `headers` — заголовки для столбцов табличного отчета в виде списка строк;
- ◆ `columnWidths` — значения ширины для столбцов, измеряемые в пикселях, в виде списка целочисленных величин;
- ◆ `data` — собственно выводимые данные. Они должны представлять собой список значений, выводимых в отдельных ячейках, — каждый из элементов этого списка задает данные для одной строки.

Следующие свойства являются необязательными для указания:

- ◆ `printer` — задает принтер (ссылку на экземпляр класса `QPrinter`), через который отчет выводится на печать. Изначально хранит принтер, используемый по умолчанию;
- ◆ `headerFont` — шрифт, используемый для вывода текста «шапки» табличного отчета. По умолчанию — полужирный шрифт Arial размером 10 пунктов;
- ◆ `headerPen` — параметры рамки, рисуемой вокруг ячеек «шапки». По умолчанию — черная линия толщиной 2 пикселя;

- ◆ headerFlags — параметры вывода текста ячеек «шапки». По умолчанию — выравнивание по центру и перенос по словам;
- ◆ bodyFont — шрифт, используемый для вывода текста обычных строк. По умолчанию — шрифт Arial размером 10 пунктов;
- ◆ bodyPen — параметры рамки, рисуемой вокруг ячеек обычных строк. По умолчанию — черная линия толщиной 1 пиксель;
- ◆ bodyFlags — параметры вывода текста ячеек обычных строк. По умолчанию — перенос по словам;
- ◆ footerFont — шрифт, используемый для вывода текста «поддона» таблицы. По умолчанию — курсивный шрифт Arial размером 9 пунктов;
- ◆ footerFlags — параметры вывода текста «поддона». По умолчанию — выравнивание по центру и перенос по словам;
- ◆ margin — величина просвета между рамкой ячейки и ее содержимым. По умолчанию — 5 пикселов.

После задания всех необходимых параметров следует вызвать метод `printData()` класса `PrintList`, который и выполняет печать данных. Впоследствии, пользуясь тем же экземпляром этого класса, мы можем распечатать другой набор данных.

В листинге 32.3 приведен код тестового приложения, выводящего на экран числа от 1 до 100, их квадраты и кубы. Подразумевается, что код, приведенный в листинге 32.2, сохранен в файле `PrintList.py`.

#### Листинг 32.3. Тестовое приложение для проверки класса `PrintList`

```
from PyQt5 import QtWidgets
import sys
import PrintList
app = QtWidgets.QApplication(sys.argv)
pl = PrintList.PrintList()
Если требуется вывести документ в файл формата PDF,
следует раскомментировать эту строку:
pl.printer.setOutputFileName("output.pdf")
data = []
for b in range(1, 101):
 data.append([b, b ** 2, b ** 3])
pl.data = data
pl.columnWidths = [100, 100, 200]
pl.headers = ["Аргумент", "Квадрат", "Куб"]
pl.printData()
```

В результате мы должны получить табличный документ из трех страниц с тремя столбцами и нумерацией в «поддоне».

### 32.1.3. Служебные классы

PyQt 5 предоставляет нам два служебных класса, позволяющих описать параметры используемой для печати бумаги, величины отступов от края страницы или же все это сразу.

### 32.1.3.1. Класс QPageSize

Класс `QPageSize`, объявленный в модуле `QtGui`, описывает размеры, или, говоря другими словами, *формат* бумаги, на которой осуществляется печать. Для указания размера бумаги, который будет использовать принтер, предназначен метод `setPageSize()` класса `QPrinter`.

Форматы конструкторов класса:

```
<Объект> = QPageSize()
<Объект> = QPageSize(<Идентификатор размера бумаги>)
<Объект> = QPageSize(<QSize>[, name=""[, matchPolicy = FuzzyMatch]])
<Объект> = QPageSize(<QSizeF>, <Единица измерения>[, name=""[, matchPolicy = FuzzyMatch]])
```

Первый формат создает «пустой» экземпляр класса, не хранящий данные ни о каком размере бумаги.

Второй формат позволяет указать размер сразу, в виде значения одного из следующих атрибутов класса `QPageSize` (здесь приведены только наиболее употребительные размеры — полный их список доступен на странице <http://doc.qt.io/qt-5/qpagesize.html#PageSizeId-enum>): A0 (5), A1 (6), A2 (7), A3 (8), A4 (0), A5 (9), Letter (2), Legal (3).

Третий и четвертый форматы служат для создания нестандартных размеров бумаги, при этом третий формат принимает в качестве первого параметра экземпляр класса `QSize` (см. разд. 21.5.2), указывающий сами размеры в пунктах. В параметре `name` можно задать имя создаваемого размера бумаги — если он не указан, будет создано имя по умолчанию вида `Custom (<Ширина> x <Высота>)`.

Если заданные размеры близки к размерам какого-либо из стандартных форматов бумаги, будет использован этот формат. В параметре `matchPolicy` можно задать режим подбора стандартного формата бумаги в виде одного из следующих атрибутов класса `QPageSize`:

- ◆ `FuzzyMatch` — 0 — размеры стандартного формата должны быть близки к заданным в конструкторе размерам в определенных рамках с учетом ориентации;
- ◆ `FuzzyOrientationMatch` — 1 — размеры стандартного формата должны быть близки к заданным в конструкторе размерам в определенных рамках без учета ориентации;
- ◆ `ExactMatch` — 2 — размеры стандартного формата должны точно совпадать с заданными в конструкторе.

Четвертый формат принимает в качестве первого параметра экземпляр класса `QSizeF`, указывающий размеры бумаги. Вторым параметром должна быть задана единица измерения размеров в виде значения одного из следующих атрибутов класса `QPageSize`:

- `Millimeter` — 0 — миллиметры;
- `Point` — 1 — пункты;
- `Inch` — 2 — дюймы;
- `Pica` — 3 — пики;
- `Didot` — 4 — диот (0,375 мм);
- `Cicero` — 5 — цицero (4,5 мм).

Примеры:

```
Задаем размер бумаги A5
ps = QtGui.QPageSize(QtGui.QPageSize.A5)
printer.setPageSize(ps)
```

```
Задаем размер бумаги 100 x 100 пунктов с названием "Особый размер"
sz = QtCore.QSize(400, 300)
ps = QtGui.QPageSize(sz, name = "Особый размер", ¶
matchPolicy = QtGui.QPageSize.FuzzyMatch)
pl.printer.setPageSize(ps)
```

Класс `QPageSize` поддерживает следующие полезные для нас методы (полный их список доступен на странице <http://doc.qt.io/qt-5/qpagesize.html>):

◆ `size(<Единица измерения>)` и `rect(<Единица измерения>)` — возвращают размеры бумаги в заданных единицах измерения в виде экземпляра класса `QSizeF` или `QRectF` соответственно;

◆ `size(<Идентификатор размера бумаги>, <Единица измерения>)` — возвращает размеры бумаги для заданного идентификатора формата в заданных единицах измерения, представленные экземпляром класса `QSizeF`. Метод является статическим. Пример:

```
s = QtGui.QPageSize.size(QtGui.QPageSize.A0, ¶
QtGui.QPageSize.Millimeter)
print(s.width(), "x", s.height())
Выведет: 841.0 x 1189.0
```

◆ `sizePixels(<Разрешение>)` и `rectPixels(<Разрешение>)` — возвращают размеры бумаги в пикселях для заданного разрешения, которое измеряется в точках на дюйм. Результат представляет собой экземпляр класса `QSize` или `QRect` соответственно:

```
ps = QtGui.QPageSize(QtGui.QPageSize.A5)
s = ps.sizePixels(600)
print(s.width(), "x", s.height())
Выведет: 3500 x 4958
```

◆ `sizePixels(<Идентификатор размера бумаги>, <Разрешение>)` — возвращает размеры бумаги в пикселях для заданных идентификатора формата и разрешения, которое измеряется в точках на дюйм. Результат представляет собой экземпляр класса `QSize`. Метод является статическим;

◆ `sizePoints()` и `rectPoints()` — возвращают размеры бумаги в пунктах в виде экземпляра класса `QSize` или `QRect` соответственно;

◆ `sizePoints(<Идентификатор размера бумаги>)` — возвращает размеры бумаги в пунктах для заданного идентификатора размера в виде экземпляра класса `QSize`. Метод является статическим;

◆ `swap(<QPageSize>)` — меняет размер бумаги, хранящийся в текущем экземпляре класса, на заданный в параметре;

◆ `name()` — возвращает имя формата бумаги;

◆ `name(<Идентификатор размера бумаги>)` — возвращает имя формата бумаги, заданного идентификатором. Метод является статическим;

◆ `isEquivalentTo(<QPageSize>)` — возвращает `True`, если размеры текущего формата бумаги равны размерам формата, переданного в параметре, и `False` — в противном случае.

Также класс `QPageSize` поддерживает операторы сравнения `==` и `!=`:

```
s1 = QtGui.QPageSize(QtGui.QPageSize.A4)
s2 = QtGui.QPageSize(QtGui.QPageSize.A4)
s3 = QtGui.QPageSize(QtGui.QPageSize.A3)
```

```
print(s1 == s2) # Выведет: True
print(s1 != s3) # Выведет: True
```

### 32.1.3.2. Класс QPageLayout

Класс `QPageLayout`, также объявленный в модуле `QtGui`, представляет сразу размеры, ориентацию страницы и величины отступов от краев страницы. Передать все эти сведения принтеру позволяет метод `setPageLayout()` класса `QPrinter`.

Форматы вызова конструктора этого класса:

```
<Объект> = QPageLayout()
<Объект> = QPageLayout(<QPageSize>, <Ориентация>, <QMarginsF>[, ↵
units=Point] [, minMargins=QMarginsF(0,0,0,0)])
```

Первый формат создает «пустой» объект, не хранящий никаких сведений. Второй формат позволяет задать сразу все необходимые сведения о бумаге. Назначение его параметров:

- ◆ размер бумаги в виде экземпляра класса `QPageSize`;
- ◆ ориентация бумаги в виде значения атрибута `Portrait` (0, портретная) или `Landscape` (1, ландшафтная) класса `QPageLayout`;
- ◆ размеры отступов от краев страницы в виде экземпляра класса `QMarginsF`;
- ◆ `units` — единицы измерения размеров в виде значения одного из атрибутов класса `QPageLayout` (они были приведены в описании метода `setPageMargins()` — см. разд. 32.1.1);
- ◆ `minMargins` — минимальные отступы от краев страницы, которые может соблюсти принтер, в виде экземпляра класса `QMarginsF`.

Пример:

```
layout = QtGui.QPageLayout(QtGui.QPageSize(QtGui.QPageSize.A5), ↵
QtGui.QPageLayout.Landscape, QtCore.QMarginsF(10, 10, 10, 10), ↵
units = QtGui.QPageLayout.Millimeter)
pl.printer.setPageLayout(layout)
```

Наиболее полезные для нас методы, поддерживаемые классом `QPageLayout`, приведены далее. Полный их список можно найти на странице <http://doc.qt.io/qt-5/qpagelayout.html>.

- ◆ `setPageSize(<QPageSize>[, minMargins = QMarginsF(0, 0, 0, 0)])` — задает размеры бумаги в виде экземпляра класса `QPageSize`. В необязательном параметре `minMargins` можно указать минимальные величины отступов от краев страницы (экземпляр класса `QMarginsF`);
- ◆ `setOrientation(<Ориентация>)` — задает ориентацию страницы в виде значения атрибута `Portrait` (0, портретная) или `Landscape` (1, ландшафтная) класса `QPageLayout`;
- ◆ `setMargins(<QMarginsF>)` — задает величины отступов от краев страницы в виде экземпляра класса `QMarginsF`. Возвращает `True`, если операция прошла успешно, и `False` — в противном случае;
- ◆ `setLeftMargin(<Отступ>), setTopMargin(<Отступ>), setRightMargin(<Отступ>)` и `setBottomMargin(<Отступ>)` — задают величины отступов от левого, верхнего, правого и нижнего края страницы соответственно. Возвращают `True`, если операция прошла успешно, и `False` — в противном случае;

- ◆ `setUnits(<Единица измерения>)` — задает единицу измерения размеров в виде значения одного из атрибутов класса `QPageLayout` (они были приведены в описании метода `setPageMargins()` — см. разд. 32.1.1);
- ◆ `setMinimumMargins(<QMarginsF>)` — задает минимальные величины отступов от краев страницы в виде экземпляра класса `QMarginsF`;
- ◆ `swap(<QPageLayout>)` — меняет параметры бумаги, хранящиеся в текущем экземпляре класса, на заданные в параметре;
- ◆ `fullRect([<Единица измерения>])` — возвращает размеры страницы с учетом ориентации, но без учета отступов в виде экземпляра класса `QRectF`. Если единица измерения не указана, выведенные значения будут исчисляться в текущей единице измерения, заданной в конструкторе. Пример:

```
layout = QtGui.QPageLayout(QtGui.QPageSize(QtGui.QPageSize.A5), QtCore.QMarginsF(10, 10, 10, 10), units = QtGui.QPageLayout.Millimeter)
r = layout.fullRect()
print(r.width(), "x", r.height())
Выведет: 210.0 x 148.0
```

- ◆ `fullRectPixels(<Разрешение>)` — возвращает размеры страницы в пикселях с учетом ориентации, но без учета отступов для заданного разрешения, которое измеряется в точках на дюйм. Результат представляет собой экземпляр класса `QRect`;
- ◆ `fullRectPoints()` — возвращает размеры страницы в пунктах с учетом ориентации, но без учета отступов в виде экземпляра класса `QRect`;
- ◆ `paintRect([<Единица измерения>])` — возвращает размеры страницы с учетом ориентации и отступов (фактически — доступной для вывода графики области страницы) в виде экземпляра класса `QRectF`. Если единица измерения не указана, выведенные значения будут исчисляться в текущей единице измерения, заданной в конструкторе;
- ◆ `paintRectPixels(<Разрешение>)` — возвращает размеры страницы в пикселях с учетом ориентации и отступов для заданного разрешения, которое измеряется в точках на дюйм. Результат представляет собой экземпляр класса `QRect`;
- ◆ `paintRectPoints()` — возвращает размеры страницы в пунктах с учетом ориентации и отступов в виде экземпляра класса `QRect`;
- ◆ `maximumMargins()` — возвращает максимально возможные значения отступов от края страницы в виде экземпляра класса `QMarginsF`.

Класс `QPageLayout` также поддерживает операторы сравнения `==` и `!=`.

## 32.2. Задание параметров принтера и страницы

Все профессионально выполненные приложения предоставляют пользователю возможность указать параметры принтера (выбрать собственно принтер из установленных в системе, задать число копий печатаемого документа и пр.) и страницы (указать размер бумаги, ориентацию и др.). Сейчас мы выясним, как это делается средствами PyQt 5.

### 32.2.1. Класс QPrintDialog

Класс `QPrintDialog` реализует функциональность стандартного диалогового окна выбора и настройки принтера, которое позволяет выбрать принтер, задать количество копий, диапазон печатаемых страниц и некоторые другие параметры (рис. 32.1).


Рис. 32.1. Стандартное диалоговое окно выбора и настройки принтера

Иерархия наследования этого класса:

```
(QObject, QPainterDevice) – QWidget – QDialog – QAbstractPrintDialog – ↗
QPrintDialog
```

Конструктор класса `QPrintDialog` имеет следующий формат:

```
<Объект> = QPrintDialog(<QPrinter>[, parent=None])
```

В первом параметре указывается принтер, настройки которого будут задаваться в диалоговом окне. Необязательный параметр `parent` может быть использован для задания родителя.

Перед выводом диалогового окна настройки принтера можно указать для него значения по умолчанию, воспользовавшись методами класса `QPrinter`, описанными в разд. 32.1.1. Например, для указания размера бумаги следует вызывать метод `setPageSize()`, для задания количества копий — `setCopyCount()` и т. д.

Вывести диалоговое окно на экран можно вызовом методов `exec()` или `exec_()`, унаследованных от класса `QDialog`.

После закрытия диалогового окна все заданные в нем параметры при необходимости могут быть получены через соответствующие методы класса `QPrinter`. Так, выяснить размер бумаги, ее ориентацию и отступы от краев позволит метод `pageLayout()`, количество копий документа — метод `copyCount()` и т. д. Все эти методы были описаны в разд. 32.1.1.

Впрочем, надо сказать, что все настройки, заданные в этом диалоговом окне, будут применены к принтеру самой библиотекой PyQt. Так, если пользователь выберет другой принтер, печать будет выполнена на выбранном им принтере. А если он укажет напечатать документ в нескольких копиях, все эти копии будут напечатаны PyQt самостоятельно. Никакого кода нам самим для этого писать не придется.

Класс `QPrintDialog` поддерживает следующие основные методы (полный их список можно найти на страницах <http://doc.qt.io/qt-5/qabstractprintdialog.html> и <http://doc.qt.io/qt-5/qprintdialog.html>):

- ◆ `setOption(<Настройка принтера>[, on=True])` — активизирует указанную в первом параметре настройку принтера, если в параметре `on` задано значение `True`, и сбрасывает, если передано `False`. В первом параметре указывается одно из значений следующих атрибутов класса `QAbstractPrintDialog` или их комбинация через оператор `|`:
  - `None` — 0 — все настройки принтера сброшены;
  - `PrintToFile` — 1 — печать в файл;
  - `PrintSelection` — 2 — выбор принтера;
  - `PrintPageRange` — 4 — указание диапазона печатаемых страниц;
  - `PrintShowPageSize` — 8 — указание размера страницы;
  - `PrintCollateCopies` — 16 — указание режима печати копий документов (будет ли каждая копия печататься полностью, или сначала будут отпечатаны все копии первой страницы, потом — копии второй и т. д.);
  - `PrintCurrentPage` — 64 — указание печати только текущей страницы;
- ◆ `setOptions(<Настройки принтера>)` — позволяет активизировать сразу несколько настроек принтера;
- ◆ `testOption(<Настройка принтера>)` — возвращает `True`, если заданная настройка принтера активизирована, и `False` — в противном случае;
- ◆ `options()` — возвращает комбинацию значений атрибутов класса `QAbstractPrintDialog` через оператор `|`, которые представляют активизированные настройки;
- ◆ `printer()` — возвращает принтер (экземпляр класса `QPrinter`), выбранный в диалоговом окне.

### 32.2.2. Класс `QPageSetupDialog`

Класс `QPageSetupDialog` реализует работу стандартного диалогового окна установки параметров страницы: размера, ориентации, отступов и др. Воочию его можно увидеть на рис. 32.2.

Иерархия наследования этого класса:

(`QObject`, `QPaintDevice`) — `QWidget` — `QDialog` — `QPageSetupDialog`

Конструктор класса `QPageSetupDialog` имеет следующий формат:

```
<Объект> = QPageSetupDialog([parent=None])
<Объект> = QPageSetupDialog(<QPrinter>[, parent=None])
```

Первый формат создает диалоговое окно, привязанное к используемому по умолчанию принтеру, второй формат позволяет указать нужный нам принтер в виде экземпляра класса `QPrinter`. Необязательный параметр `parent` может быть использован для задания родителя.


Рис. 32.2. Стандартное диалоговое окно установки параметров страницы

Принципы работы с диалоговым окном параметров страницы такие же, как и у его «коллеги», представляющего параметры принтера (см. разд. 32.2.1): мы задаем нужные параметры страницы, вызывая соответствующие методы класса `QPrinter`, и выводим диалоговое окно на экран методом `exec()` или `exec_()`. И, опять же, все заданные в этом диалоговом окне настройки будут применены к принтеру автоматически.

Набор методов, поддерживаемых классом `QPageSetupDialog`, невелик, и все эти методы для нас малоинтересны. Любопытствующие читатели могут обратиться к странице <http://doc.qt.io/qt-5/qpagesetupdialog.html>, где приведен их полный список.

Практиковаться мы станем на утилите печати изображений, которую сейчас же и напишем. Ее интерфейс очень прост и включает лишь кнопки открытия файла, вывода диалоговых окон настройки принтера и параметров страницы и собственно печати (листинг 32.4).

#### Листинг 32.4. Использование классов `QPrintDialog` и `QPageSetupDialog`

```
from PyQt5 import QtCore, QtWidgets, QtGui, QtPrintSupport
import sys

class MyWindow(QtWidgets.QWidget):
 def __init__(self, parent = None):
 QtWidgets.QWidget.__init__(self, parent, flags =
 QtCore.Qt.Window | QtCore.Qt.MSWindowsFixedSizeDialogHint)
 self.setWindowTitle("Печать изображений")
 self.printer = QtPrintSupport.QPrinter()
 self.printer.setPageOrientation(QtGui.QPageLayout.Landscape)
 self.file = None
 vbox = QtWidgets.QVBoxLayout()
 btnOpen = QtWidgets.QPushButton("&Открыть файл...")
 vbox.addWidget(btnOpen)
```

```
btnOpen.clicked.connect(self.openFile)
vbox.addWidget(btnOpen)
btnPageOptions = QtWidgets.QPushButton("Настройка страницы...")
btnPageOptions.clicked.connect(self.showPageOptions)
vbox.addWidget(btnPageOptions)
btnPrint = QtWidgets.QPushButton("&Печать...")
btnPrint.clicked.connect(self.print)
vbox.addWidget(btnPrint)
self.setLayout(vbox)
self.resize(200, 100)

def openFile(self):
 self.file = QtWidgets.QFileDialog.getOpenFileName(parent = self,
 caption = "Выберите графический файл",
 filter = "Графические файлы (*.bmp *.jpg *.png)") [0]

def showPageOptions(self):
 pd = QtPrintSupport.QPageSetupDialog(self.printer, parent = self)
 pd.exec()

def print(self):
 pd = QtPrintSupport.QPrintDialog(self.printer, parent = self)
 pd.setOptions(QtPrintSupport.QAbstractPrintDialog.PrintToFile | \
 QtPrintSupport.QAbstractPrintDialog.PrintSelection)
 if pd.exec() == QtWidgets.QDialog.Accepted:
 painter = QtGui.QPainter()
 painter.begin(self.printer)
 pixmap = QtGui.QPixmap(self.file)
 pixmap = pixmap.scaled(self.printer.width(), \
 self.printer.height(), aspectRatioMode = \
 QtCore.Qt.KeepAspectRatio)
 painter.drawPixmap(0, 0, pixmap)
 painter.end()

app = QtWidgets.QApplication(sys.argv)
window = MyWindow()
window.show()
sys.exit(app.exec_())
```

## 32.3. Предварительный просмотр документов перед печатью

Еще одна возможность, предоставляемая серьезными приложениями, — предварительный просмотр документа перед собственно печатью. В PyQt 5 реализовать это проще простого.

### 32.3.1. Класс *QPrintPreviewDialog*

Класс *QPrintPreviewDialog* выводит документ в стандартном диалоговом окне предварительного просмотра (рис. 32.3).


Рис. 32.3. Стандартное диалоговое окно предварительного просмотра документа

Иерархия наследования этого класса:

(QObject, QPaintDevice) – QWidget – QDialog – QPrintPreviewDialog

Конструктор класса QPrintPreviewDialog имеет следующий формат:

```
<Объект> = QPrintPreviewDialog([parent=None] [,] [flags=0])
<Объект> = QPrintPreviewDialog(<QPrinter>, parent=None] [, flags=0])
```

Первый формат создает диалоговое окно, привязанное к используемому по умолчанию принтеру, второй формат позволяет указать нужный нам принтер в виде экземпляра класса QPrinter. Необязательный параметр parent может быть использован для задания родителя, а необязательный параметр flags — для установки типа окна (см. разд. 21.2).

Вывод документа для предварительного просмотра с помощью класса QPrintPreviewDialog выполняется в три этапа:

1. Создание экземпляра класса QPrintPreviewDialog.
2. Назначение сигналу paintRequested(<QPrinter>) этого экземпляра обработчика, внутри которого и будет выполняться вывод документа. Как видим, обработчику сигнала в параметре передается указанный в вызове конструктора принтер, так что вывести документ мы сможем без труда.
3. Вывод диалогового окна на экран вызовом метода exec() или exec\_() экземпляра класса QPrintPreviewDialog.

Переделаем утилиту печати изображений, чей код приведен в листинге 32.4, таким образом, чтобы дать пользователю возможность просматривать изображения перед печатью. Исправленный код можно увидеть в листинге 32.5 — поскольку переделки здесь довольно значительные, авторы привели его целиком.

**Листинг 32.5. Использование класса QPrintPreviewDialog**

```
from PyQt5 import QtCore, QtWidgets, QtGui, QtPrintSupport
import sys

class MyWindow(QtWidgets.QWidget):
 def __init__(self, parent = None):
 QtWidgets.QWidget.__init__(self, parent, flags =
 QtCore.Qt.Window | QtCore.Qt.MSWindowsFixedSizeDialogHint)
 self.setWindowTitle("Печать изображений")
 self.printer = QtPrintSupport.QPrinter()
 self.printer.setPageOrientation(QtGui.QPageLayout.Landscape)
 self.file = None
 vbox = QtWidgets.QVBoxLayout()
 btnOpen = QtWidgets.QPushButton("&Открыть файл...")
 btnOpen.clicked.connect(self.openFile)
 vbox.addWidget(btnOpen)
 btnPageOptions = QtWidgets.QPushButton("Настройка &страницы...")
 btnPageOptions.clicked.connect(self.showPageOptions)
 vbox.addWidget(btnPageOptions)
 btnPreview = QtWidgets.QPushButton("П&росмотр...")
 btnPreview.clicked.connect(self.preview)
 vbox.addWidget(btnPreview)
 btnPrint = QtWidgets.QPushButton("&Печать...")
 btnPrint.clicked.connect(self.print)
 vbox.addWidget(btnPrint)
 self.setLayout(vbox)
 self.resize(200, 100)

 def openFile(self):
 self.file = QtWidgets.QFileDialog.getOpenFileName(parent = self,
 caption = "Выберите графический файл",
 filter = "Графические файлы (*.bmp *.jpg *.png)") [0]

 def showPageOptions(self):
 pd = QtPrintSupport.QPageSetupDialog(self.printer, parent = self)
 pd.exec()

 def preview(self):
 pp = QtPrintSupport.QPrintPreviewDialog(self.printer, \
 parent = self)
 pp.paintRequested.connect(self._printImage)
 pp.exec()
```

```

def print(self):
 pd = QtPrintSupport.QPrintDialog(self.printer, parent = self)
 pd.setOptions(QtPrintSupport.QAbstractPrintDialog.PrintToFile | \
 QtPrintSupport.QAbstractPrintDialog.PrintSelection)
 if pd.exec() == QtWidgets.QDialog.Accepted:
 self._printImage(self.printer)

def _printImage(self, printer):
 painter = QtGui.QPainter()
 painter.begin(printer)
 pixmap = QtGui.QPixmap(self.file)
 pixmap = pixmap.scaled(printer.width(), printer.height(), \
 aspectRatioMode = QtCore.Qt.KeepAspectRatio)
 painter.drawPixmap(0, 0, pixmap)
 painter.end()

app = QtWidgets.QApplication(sys.argv)
window = MyWindow()
window.show()
sys.exit(app.exec_())

```

Как видно из рис. 32.3, диалоговое окно предварительного просмотра дает возможности перехода со страницы на страницу, масштабирования выведенного документа, указания режима его вывода (постранично, по две страницы и т. п.), задания ориентации страницы, вызова диалогового окна настроек страницы, а также отправки документа на печать непосредственно отсюда.

### 32.3.2. Класс *QPrintPreviewWidget*

Класс *QPrintPreviewWidget* представляет отдельный компонент — панель для предварительного просмотра документа. Ее можно воспринимать как центральную часть рассмотренного нами в предыдущем разделе диалогового окна.

Иерархия наследования этого класса:

(QObject, QPaintDevice) — QWidget — QPrintPreviewWidget

Конструктор класса *QPrintPreviewWidget* имеет следующий формат:

```

<Объект> = QPrintPreviewWidget([parent=None] [,] [flags=0])
<Объект> = QPrintPreviewWidget(<QPrinter>[, parent=None] [, flags=0])

```

Первый формат создает компонент, привязанный к используемому по умолчанию принтеру, второй формат позволяет указать нужный нам принтер в виде экземпляра класса *QPrinter*. Необязательный параметр *parent* может быть использован для задания родителя, а необязательный параметр *flags* — для установки типа окна (см. разд. 21.2).

Последовательность действий, необходимых для реализации предварительного просмотра с помощью класса *QPrintPreviewWidget*, почти такая же, что и в случае класса *QPrintPreviewDialog*: мы создаем экземпляр класса *QPrintPreviewWidget*, назначаем для его сигнала *paintRequested()* обработчик и пишем в этом обработчике код, который и выполнит вывод документа.

Класс `QPrintPreviewWidget` поддерживает ряд методов, предназначенных для выполнения различных действий над выведенным в панели документом. Рассмотрим их:

- ◆ `setOrientation(<Ориентация>)` — задает ориентацию страницы в виде значения атрибута `Portrait` (0, портретная) или `Landscape` (1, ландшафтная) класса `QPrinter`. Метод является слотом;
- ◆ `setPortraitOrientation()` — задает портретную ориентацию страницы. Метод является слотом;
- ◆ `setLandscapeOrientation()` — задает ландшафтную ориентацию страницы. Метод является слотом;
- ◆ `orientation()` — возвращает ориентацию страницы;
- ◆ `setViewMode(<Режим просмотра>)` — задает режим просмотра страниц документа в виде значения одного из следующих атрибутов класса `QPrintPreviewWidget`:
  - `SinglePageView` — 0 — постраничный режим (одновременно выводится только одна страница);
  - `FacingPagesView` — 1 — режим просмотра разворота (одновременно отображаются две страницы);
  - `AllPagesView` — 2 — выводятся сразу все страницы документа.

Метод является слотом;

- ◆ `setSinglePageViewMode()` — задает постраничный режим просмотра страниц. Метод является слотом;
- ◆ `setFacingPagesViewMode()` — задает режим просмотра разворота. Метод является слотом;
- ◆ `setAllPagesViewMode()` — задает режим просмотра всех страниц документа. Метод является слотом;
- ◆ `viewMode()` — возвращает обозначение режима просмотра страниц;
- ◆ `setZoomMode(<Режим масштабирования>)` — задает режим масштабирования страниц при просмотре в виде значения одного из следующих атрибутов класса `QPrintPreviewWidget`:
  - `CustomZoom` — 0 — произвольное масштабирование со значением масштаба, заданным методом `setZoomFactor()`;
  - `FitToWidth` — 1 — выбирается такое значение масштаба, чтобы страница помещалась в панели по ширине;
  - `FitInView` — 2 — выбирается такое значение масштаба, чтобы страница помещалась в панели полностью.

Метод является слотом;

- ◆ `fitToWidth()` — задает такой режим масштабирования, чтобы страница помещалась в панели по ширине. Метод является слотом;
- ◆ `fitInView()` — задает такой режим масштабирования, чтобы страница помещалась в панели полностью. Метод является слотом;
- ◆ `zoomMode()` — возвращает обозначение режима масштабирования страниц;
- ◆ `setZoomFactor(<Масштаб>)` — задает значение масштаба для выводимого в панели документа в виде вещественного числа. Значение 1.0 задает изначальный масштаб, меньшие значения уменьшают его, а большие — увеличивают. Метод является слотом;

- ◆ `zoomIn([<Масштаб>])` — увеличивает масштаб документа на заданное значение. Если масштаб не задан, будет использовано значение 1.1. Метод является слотом;
- ◆ `zoomOut([<Масштаб>])` — уменьшает масштаб документа на заданное значение. Если масштаб не задан, будет использовано значение 1.1. Метод является слотом;
- ◆ `zoomFactor()` — возвращает значение масштаба;
- ◆ `pageCount()` — возвращает общее количество страниц в документе;
- ◆ `setCurrentPage(<Номер страницы>)` — задает номер страницы, выводимой в панели. Метод является слотом;
- ◆ `currentPage()` — возвращает номер страницы, выводящейся в панели в данный момент;
- ◆ `updatePreview()` — выполняет обновление содержимого панели. При этом будет снова сгенерирован сигнал `paintRequested()`. Метод является слотом;
- ◆ `print()` — выполняет печать документа, отображающегося в панели, с выводом на экран диалогового окна выбора и настройки принтера. Метод является слотом.

В дополнение к `paintRequested()`, класс `QPrintPreviewWidget` поддерживает сигнал `previewChanged()`. Он генерируется при изменении параметров панели просмотра: ориентации страницы, режима просмотра, масштаба и др.

## 32.4. Получение сведений о принтере.

### Класс `QPrinterInfo`

Очень полезный класс `QPrinterInfo` позволяет получить сведения как обо всех установленных в системе принтерах, так и о конкретном принтере, указанном нами. Форматы вызова его конструктора следующие:

```
<Объект> = QPrinterInfo(<QPrinter>)
<Объект> = QPrinterInfo(<QPrinterInfo>)
```

Второй формат создает копию экземпляра класса, переданного в параметре.

Класс `QPrinterInfo` поддерживает следующие методы:

- ◆ `availablePrinters()` — возвращает список всех установленных в системе принтеров, представленных экземплярами класса `QPrinterInfo`. Метод является статическим;
- ◆ `availablePrinterNames()` — возвращает список имен всех установленных в системе принтеров, заданных строками. Метод является статическим. Пример:

```
l = QtPrintSupport.QPrinterInfo.availablePrinterNames()
for p in l: print(p)
Выведет:
Microsoft XPS Document Writer
Fax
Canon LBP2900
Canon iP4200
```

- ◆ `defaultPrinter()` — возвращает сведения о принтере, используемом по умолчанию, в виде экземпляра класса `QPrinterInfo`. Метод является статическим;

- ◆ `defaultPrinterName()` — возвращает имя принтера, используемого по умолчанию. Метод является статическим. Пример:

```
print(QtPrintSupport.QPrinterInfo.defaultPrinterName())
Выведет: Canon LBP2900
```

- ◆ `printerInfo(<Имя принтера>)` — возвращает экземпляр класса `QPrinterInfo`, хранящий сведения о принтере с указанным именем. Если такого принтера нет, возвращается некорректный, «пустой» экземпляр класса. Метод является статическим. Пример:

```
p = QtPrintSupport.QPrinterInfo.printerInfo("Canon iP4200")
```

- ◆ `isNull()` — возвращает `True`, если экземпляр объекта указывает на конкретный установленный в системе принтер, и `False`, если он является «пустым»;

- ◆ `printerName()` — возвращает имя принтера;

- ◆ `makeAndModel()` — возвращает развернутое наименование принтера с указанием его изготовителя, если таковые сведения имеются в наличии, или просто имя принтера — в противном случае;

- ◆ `description()` — возвращает развернутое описание принтера, если таковое имеется в наличии, или просто имя принтера — в противном случае;

- ◆ `location()` — возвращает указание на местоположение принтера, если таковое имеется в наличии, или пустую строку — в противном случае;

- ◆ `isDefault()` — возвращает `True`, если данный принтер помечен как используемый по умолчанию, и `False` — в противном случае;

- ◆ `isRemote()` — возвращает `True`, если это сетевой принтер, и `False`, если он локальный;

- ◆ `state()` — возвращает текущее состояние принтера в виде значения одного из следующих атрибутов класса `QPrinter`:

- `Idle` — 0 — простояивает;
- `Active` — 1 — идет печать;
- `Aborted` — 2 — печать была прервана;
- `Error` — 3 — возникла ошибка;

- ◆ `supportedPageSizes()` — возвращает список поддерживаемых принтером размеров бумаги, представляемых экземплярами класса `QPageSize`;

- ◆ `supportsCustomPageSizes()` — возвращает `True`, если принтер поддерживает указание произвольного размера бумаги, и `False` — в противном случае;

- ◆ `supportedResolutions()` — возвращает список разрешений, поддерживаемых принтером и измеряемых в точках на дюйм;

- ◆ `supportedDuplexModes()` — возвращает список поддерживаемых принтером режимов двусторонней печати. Каждый элемент списка является значением одного из атрибутов класса `QPrinter`, приведенных в описании метода `setDuplex()` (см. разд. 32.1.1);

- ◆ `defaultPageSize()` — возвращает установленный по умолчанию размер бумаги в виде экземпляра класса `QPageSize`:

```
ps = p.defaultPageSize()
print(ps.name())
s = ps.size(QtGui.QPageSize.Millimeter)
print(s.width(), "x", s.height())
```

```
Выведет:
A4
210.0 x 297.0
```

- ◆ `defaultDuplexMode()` — возвращает заданный по умолчанию режим двусторонней печати;
- ◆ `minimumPhysicalPageSize()` и `maximumPhysicalPageSize()` — возвращают, соответственно, минимальный и максимальный размеры бумаги, поддерживаемые принтером и заданные в виде экземпляров класса `QPageSize`:

```
ps = p.maximumPhysicalPageSize()
print(ps.name())
s = ps.size(QtGui.QPageSize.Millimeter)
print(s.width(), "x", s.height())
Выведет:
Custom (611pt x 1655pt)
215.55 x 583.85
```

Как видим, принтер Canon iP4200, которым некоторое время пользовался один из авторов и драйвер которого до сих пор установлен на его компьютере, может печатать на листах довольно большого размера.

## 32.5. Экспорт в формат PDF. Класс `QPdfWriter`

В разд. 32.1.1 уже говорилось о возможности сохранения печатаемого документа в файл формата PDF — для этого достаточно вызвать метод `setOutputFileName()`, передав ему в качестве параметра путь к файлу и указав у этого файла расширение `pdf`. Однако при этом задействуется подсистема печати Windows, что приводит к напрасному расходу системных ресурсов.

Библиотека PyQt 5 предоставляет возможность экспорта документов в формат PDF напрямую, без использования подсистемы печати. Для этого используется класс `QPdfWriter`, объявленный в модуле `QtGui`. Его иерархия наследования:

```
QPaintDevice - (QObject, QPagedPaintDevice) - QPdfWriter
```

Формат конструктора этого класса:

```
<Объект> = QPdfWriter(<Путь к файлу>)
```

В качестве параметра указывается путь к файлу, в который будет экспортирован документ.

Вывод документа в формат PDF выполняется так же, как и его печать (см. разд. 32.1.2). Как и `QPrinter`, класс `QPdfWriter` поддерживает метод `newPage()`, подготавливающий следующую страницу документа для вывода.

Класс `QPdfWriter` поддерживает также и следующие методы, которые будут нам полезны (полный их список можно найти на странице <http://doc.qt.io/qt-5/qpdfwriter.html>):

- ◆ `setPageSize(<QPageSize>)` — задает размер страницы в виде экземпляра класса `QPageSize`. Возвращает `True`, если операция увенчалась успехом, и `False` — в противном случае;
- ◆ `setPageOrientation(<Ориентация>)` — задает ориентацию страницы в виде значения атрибута `Portrait` (0, портретная) или `Landscape` (1, ландшафтная) класса `QPageLayout`. Возвращает `True`, если операция увенчалась успехом, и `False` — в противном случае;

- ◆ `setPageMargins(<QMarginsF>[, <Единица измерения>])` — задает отступы от краев страницы в заданной единице измерения. Сами отступы указываются в виде экземпляра класса `QMarginsF`. Единица измерения указывается в виде значения одного из следующих атрибутов класса `QPageLayout`:
  - `Millimeter` — 0 — миллиметры;
  - `Point` — 1 — пункты;
  - `Inch` — 2 — дюймы;
  - `Pica` — 3 — пики;
  - `Didot` — 4 — дидо (0,375 мм);
  - `Cicero` — 5 — цицеро (4,5 мм).

Возвращает `True`, если операция увенчалась успехом, и `False` — в противном случае;

- ◆ `setPageLayout(<QPageLayout>)` — задает сразу все параметры страницы (размеры, ориентацию, отступы от краев страницы и т. п.) в виде экземпляра класса `QPageLayout`. Возвращает `True`, если операция увенчалась успехом, и `False` — в противном случае;
- ◆ `setResolution(<Разрешение>)` — задает разрешение в виде целого числа в точках на дюйм;
- ◆ `setCreator(<Имя создателя>)` — задает имя создателя документа, которое будет записано в файл PDF;
- ◆ `setTitle(<Заголовок>)` — задает заголовок документа, который будет записан в файл PDF.

В качестве практического занятия возьмем код, приведенный в листинге 32.1, и немного переделаем его: пусть на первой странице он выводит вместо надписи «`QPrinter`» строку «`QPdfWriter`», а в качестве формата бумаги устанавливает A5 (листинг 32.6).

#### Листинг 32.6. Использование класса `QPdfWriter`

```
from PyQt5 import QtCore, QtWidgets, QtGui, QtPrintSupport
import sys
app = QtWidgets.QApplication(sys.argv)
writer = QtGui.QPdfWriter("output.pdf")
writer.setCreator("Владимир Дронов")
writer.setTitle("Тест")
Заодно поэкспериментируем с указанием параметров бумаги с помощью
класса QPageLayout
layout = QtGui.QPageLayout()
layout.setPageSize(QtGui.QPageSize(QtGui.QPageSize.A5))
layout.setOrientation(QtGui.QPageLayout.Portrait)
writer.setPageLayout(layout)
painter = QtGui.QPainter()
painter.begin(writer)
color = QtGui.QColor(QtCore.Qt.black)
painter.setPen(QtGui.QPen(color))
painter.setBrush(QtGui.QBrush(color))
font = QtGui.QFont("Verdana", pointSize = 42)
painter.setFont(font)
```

```
painter.drawText(10, writer.height() // 2 - 50, writer.width() - 20, 50, QtCore.Qt.AlignCenter | QtCore.Qt.TextDontClip, "QPdfWriter")
layout.setOrientation(QtGui.QPageLayout.Landscape)
writer.setPageLayout(layout)
writer.newPage()
pixmap = QtGui.QPixmap("img.jpg")
pixmap = pixmap.scaled(writer.width(), writer.height(), aspectRatioMode = QtCore.Qt.KeepAspectRatio)
painter.drawPixmap(0, 0, pixmap)
painter.end()
```

У класса `QPdfWriter` есть недостаток — создаваемые с его помощью PDF-документы имеют очень большой размер. Так, у авторов после выполнения приведенного в листинге 32.6 кода получился файл объемом в 3,12 Мбайт. Вероятно, PyQt 5 создает документы максимально доступного в формате PDF качества, и понизить его, тем самым уменьшив размер результирующих файлов, мы не можем.

# Заключение

Вот и закончилось наше путешествие в мир Python 3 и PyQt 5. Материал книги описывает лишь базовые возможности этих замечательных технологий. А здесь мы расскажем, где найти дополнительную информацию, чтобы продолжить изучение.

Самыми важными источниками информации являются официальные сайты <https://www.python.org/> и <http://www.riverbankcomputing.co.uk/> — на них вы найдете дистрибутивы, новости, а также ссылки на все другие ресурсы в Интернете.

На сайте <https://docs.python.org/> имеется документация по Python, которая обновляется в режиме реального времени. Язык постоянно совершенствуется, появляются новые функции, изменяются параметры, добавляются модули и т. д. Регулярно посещайте этот сайт, и вы получите самую последнюю информацию.

Поскольку библиотека PyQt является надстройкой над библиотекой Qt, следует регулярно наведываться на сайт <http://www.qt.io/>, — благо только там можно найти полную документацию по Qt.

В пакет установки Python входит большое количество модулей, позволяющих выполнять наиболее часто встречающиеся задачи. Однако этим возможности Python не исчерпываются — мир Python включает множество самых разнообразных модулей и целых библиотек, созданных сторонними разработчиками и доступных для свободного скачивания, — вы легко найдете их на сайтах <https://pypi.python.org/pypi> и <http://sourceforge.net/>. Имейте только в виду, что при выборе модуля необходимо учитывать версию Python, которая обычно указывается в составе названия дистрибутива.

Особенно необходимо отметить библиотеку PySide (<https://wiki.qt.io/PySide>), созданную специалистами компании Nokia, а ныне поддерживаемую независимыми разработчиками. Эта библиотека является полным аналогом PyQt и распространяется по лицензии LGPL. Не забывайте также о существовании других библиотек для создания графического интерфейса: wxPython (<http://www.wxpython.org/>), PyGTK (<http://www.pygtk.org/>), PyWin32 (<http://sourceforge.net/projects/pywin32/>) и pyFLTK (<http://pyfltk.sourceforge.net/>). Обратите внимание и на библиотеку pygame (<http://www.pygame.org/>), позволяющую разрабатывать игры, и на фреймворк Django (<http://www.djangoproject.com/>), с помощью которого можно создавать Web-приложения.

Если в процессе изучения у вас возникнет какое-либо непонимание, вспомните, что в Интернете можно найти ответы на самые разнообразные вопросы, — достаточно лишь набрать свой вопрос в строке запроса того или иного поискового портала (например, <http://www.bing.com/> или <http://www.google.com/>).

Засим авторы прощаются с вами, уважаемые читатели, и желают успехов в нелегком, но таком увлекательном деле, как программирование!

## ПРИЛОЖЕНИЕ

### Описание электронного архива

Электронный архив к книге опубликован на FTP-сервере издательства по адресу: <ftp://ftp.bhv.ru/9785977536486.zip>. Ссылка доступна и со страницы книги на сайте <http://www.bhv.ru>.

Структура архива представлена в табл. П.1.

**Таблица П.1. Структура электронного архива**

| Файл | Описание |
|--------------|------------------------------------------------------------------------------------------------------|
| Readme.txt | Описание электронного архива |
| Listings.doc | Все листинги Python (к части I книги) |
| PyQt.doc | Более 750 дополнительных листингов, демонстрирующих возможности библиотеки PyQt 5 (к части II книги) |

# Предметный указатель

## @

`@abc` 262  
`@abstractclassmethod` 260  
`@abstractmethod` 258, 262  
`@abstractproperty` 262  
`@abstractstaticmethod` 259  
`@classmethod` 258  
`@staticmethod` 257

## -

`_abs()` 255  
`_add()` 255  
`_all()` 236, 237, 241  
`_and()` 256  
`_annotations` 230  
`_bases` 250  
`_bool()` 253, 254  
`_call()` 252  
`_cause` 275  
`_class` 285  
`_complex()` 254  
`_conform()` 368, 369  
`_contains()` 256, 279  
`_debug` 276  
`_del()` 247  
`_delattr()` 253  
`_delitem()` 279  
`_dict` 228, 234, 253  
`_doc` 38, 39, 85  
`_enter()` 269, 270  
`_eq()` 256  
`_exit()` 269, 270  
`_file` 290  
`_float()` 254  
`_floordiv()` 255  
`_ge()` 256  
`_getattr()` 253, 260  
`_getattribute()` 253, 260

`_getitem()` 278, 279  
`_gt()` 256  
`_hash()` 254  
`_iadd()` 255  
`_iand()` 256  
`_ifloordiv()` 255  
`_ilshift()` 256  
`_imod()` 255  
`_import()` 234  
`_imul()` 255  
`_index()` 254  
`_init()` 247  
`_int()` 254  
`_invert()` 256  
`_ior()` 256  
`_ipow()` 255  
`_irshift()` 256  
`_isub()` 255  
`_iter()` 278  
`_itruediv()` 255  
`_ixor()` 256  
`_le()` 256  
`_len()` 253, 278  
`_lshift()` 256  
`_lt()` 256  
`_mod()` 255  
`_mro` 251  
`_mul()` 255  
`_name` 231, 285  
`_ne()` 256  
`_neg()` 255  
`_next()` 44, 221, 273, 278, 297, 304, 305, 359, 391  
`_or()` 256  
`_pos()` 255  
`_pow()` 255  
`_radd()` 255  
`_rand()` 256  
`_repr()` 254, 278  
`_rfloordiv()` 255  
`_rlshift()` 256  
`_rmod()` 255

`_rmul_()` 255  
`_ror_()` 256  
`_round_()` 254  
`_rpow_()` 255  
`_rrshift_()` 256  
`_rshift_()` 256  
`_rsub_()` 255  
`_rtruediv_()` 255  
`_rxor_()` 256  
`_setattr_()` 253, 260  
`_setitem_()` 279  
`_slots_` 260  
`_str_()` 254, 278  
`_sub_()` 255  
`_truediv_()` 255  
`_xor_()` 256

## A

A0 774  
A1 774  
A2 774  
A3 774  
A4 774  
A5 774  
abc 258, 260, 262  
Abort 682, 685  
Aborted 787  
about() 690  
aboutQt() 690  
aboutToActivate 737  
aboutToHide 722  
aboutToShow 722  
abs() 41, 76, 190, 255  
AbsoluteSize 634  
abspath() 288, 290, 311  
Accept 389, 699  
accept() 422, 463, 476, 482, 489, 491, 493, 498–500,  
  672, 673, 675, 676, 680, 681  
Accept-Charset 389  
accepted 681, 684  
Accepted 680, 681, 691, 697  
Accept-Encoding 389  
acceptHoverEvents() 674  
Accept-Language 389  
AcceptOpen 698  
acceptProposedAction() 498, 499, 675, 676  
acceptRichText() 538  
AcceptRole 683, 684, 686  
AcceptSave 698  
access() 307  
AccessDeniedError 742, 753  
AccessibleDescriptionRole 570  
AccessibleTextRole 570  
accumulate() 173  
acos() 77

actionChanged() 496  
actionGroup() 725  
ActionRole 683, 686  
actions() 722, 727  
actionTriggered 559, 729  
activated 556, 568, 582, 738  
activateNextSubWindow() 735  
activatePreviousSubWindow() 735  
activateWindow() 453, 681  
ActivationChange 478  
ActivationHistoryOrder 734  
activationOrder() 735  
Active 457, 787  
activeAction() 719, 721  
ActivePython 23  
activeSubWindow() 734  
ActiveWindowFocusReason 483  
actualSize() 648  
add() 165  
addAction() 719, 720, 722, 726, 728  
addActions() 722  
addBindValue() 605, 606  
addButton() 683, 686  
addDatabase() 599  
addDockWidget() 716  
addEllipse() 651  
addFile() 647  
addItem() 522, 565, 650  
addItems() 565  
addLayout() 506, 509  
addLine() 650  
addMedia() 751  
addMenu() 719, 721  
addPage() 708  
addPath() 651  
addPermanentWidget() 733  
addPixmap() 647, 651  
addPolygon() 651  
addRect() 651  
addRow() 511  
addSeparator() 721, 728  
addSimpleText() 651  
addSpacing() 506  
addStretch() 506  
addSubWindow() 734  
addTab() 518  
addText() 651  
addToGroup() 668  
addToolBar() 715  
addToolBarBreak() 716  
addWidget() 403, 505, 506, 508, 512, 524, 651,  
  728, 733  
Adjust 584  
adjust() 450  
adjusted() 450  
adjustSize() 439  
AdjustToContents 567

AdjustToContentsOnFirstShow 567  
AdjustToMinimumContentsLength 567  
AdjustToMinimumContentsLengthWithIcon 567  
AeroStyle 709  
AlignAbsolute 507  
AlignBaseline 507  
AlignBottom 432, 507, 636  
AlignCenter 432, 507, 636  
AlignHCenter 405, 432, 507, 516, 636  
AlignJustify 507  
AlignLeft 432, 506, 507, 516, 636  
alignment() 516, 542  
AlignRight 432, 506, 507, 516, 636  
AlignTop 432, 507, 636  
AlignVCenter 432, 507, 636  
all() 156  
AllDockWidgetAreas 731  
AllEditTriggers 581  
AllFonts 569  
AllLayers 655  
AllNonFixedFieldsGrow 512  
AllowNestedDocks 716, 717  
AllowTabbedDocks 717  
AllPages 767  
AllPagesView 785  
AllTables 601  
AllToolBarAreas 728  
alpha() 623–625  
alphaF() 623–625  
AltModifier 488  
AmPmSection 553  
anchorClicked 549  
and 61  
angleDelta() 492  
animateClick() 530  
AnimatedDocks 716  
answerRect() 500  
Antialiasing 635  
any() 156  
AnyFile 698  
AnyKeyPressed 581  
apilevel 352  
append() 116, 141, 142, 153, 209, 238, 538, 629  
appendColumn() 574, 577  
appendRow() 574, 577  
appendRows() 577  
ApplicationActivate 478  
ApplicationDeactivate 478  
ApplicationModal 455, 456, 681  
ApplicationShortcut 486, 724  
Apply 682, 685  
ApplyRole 683, 687  
argv 36, 401  
argc() 402  
ArithmeticError 272  
arraysize 359  
ArrowCursor 493  
as 233, 235, 240, 270  
as\_integer\_ratio() 77  
as\_string() 388  
AscendingOrder 573, 576, 579, 587, 589, 594, 610, 611, 653  
ASCII 122, 126  
ascii() 96, 99  
asctime() 187  
asin() 77  
assert 273, 276  
AssertionError 273, 276  
Assistant 397  
astimezone() 201  
at() 607  
atan() 77  
atBlockEnd() 547  
atBlockStart() 547  
atEnd() 547  
atStart() 547  
AttributeError 232, 244, 253, 260, 273  
audioInputs() 755  
Auto 767  
AutoAll 541  
AutoBulletList 541  
AutoConnection 467  
AutoNone 541  
AutoText 527, 686, 709  
availableGeometry() 442, 443  
availableMetaData() 743  
availablePrinterNames() 786  
availablePrinters() 786  
availableRedoSteps() 543  
availableSizes() 648  
availableUndoSteps() 543  
AverageBitRateEncoding 758

## B

back() 563, 708  
BackButton 490, 709  
Background 457  
BackgroundLayer 655  
BackgroundPixmap 710  
BackgroundRole 569  
backspace() 533  
BacktabFocusReason 483  
backward() 549  
backwardAvailable 549  
backwardHistoryCount() 549  
BannerPixmap 710  
BaseException 272  
basename() 312  
baseSize() 439  
Batched 584  
beforeDelete 615  
beforeInsert 614  
beforeUpdate 614

begin() 632, 768  
 beginEditBlock() 548  
 BevelJoin 626  
 Bin 557  
 bin() 75, 254  
 bindValue() 606  
 black 432, 622  
 Black 541, 544, 630  
 black() 624  
 blackF() 624  
 block() 547  
 blockCount() 544  
 blockCountChanged 545  
 BlockingIOError 323  
 BlockingQueuedConnection 467  
 blockNumber() 547  
 blockSignals() 468  
 BlockUnderCursor 547  
 blue 622  
 blue() 623  
 blueF() 623  
 blurRadius() 670, 671  
 blurRadiusChanged 670, 671  
 Bold 541, 544, 630  
 bold() 631  
 BOM 27, 292  
 bool 42  
 Bool 603  
 bool() 48, 59, 254  
 bottom() 450  
 BottomDockWidgetArea 716, 717, 731  
 bottomLeft() 450  
 BottomLeftCorner 718  
 bottomRight() 450  
 BottomRightCorner 718  
 BottomToolBarArea 715, 728  
 BottomToTop 507, 558  
 boundedTo() 446  
 boundingRect() 630, 631, 636, 660  
 BoundingRectShape 666  
 boundValue() 609  
 boundValues() 609  
 Box 517  
 break 66, 70–72  
 brightness() 749  
 bspTreeDepth() 650  
 BspTreeIndex 650  
 buffer 299  
 BufferedMedia 741  
 BufferingMedia 741  
 bufferStatus() 741  
 bufferStatusChanged 744  
 builtins 38  
 BusyCursor 493  
 button() 490, 491, 674, 683, 687, 710  
 buttonClicked 687  
 buttonDownPos() 674

buttonDownScenePos() 674  
 buttonDownScreenPos() 674  
 buttonRole() 683, 687  
 buttons() 490, 493, 674–676, 684, 687  
 buttonText() 710, 712  
 Byte Order Mark 27, 293  
 bytarray 42, 82, 111, 115  
 ByteArray 603  
 bytarray() 50, 115, 116  
 bytes 42, 82, 111, 291, 368  
 bytes() 49, 50, 111–113, 362  
 BytesIO 305, 306

## C

CacheBackground 656  
 Cache-Control 390  
 CacheNone 656  
 calendar 184, 201, 205, 207  
 Calendar 201  
 calendar() 206  
 Cancel 682, 685  
 cancel() 707  
 CancelButton 710  
 CancelButtonOnLeft 711  
 canceled 707  
 canPaste() 538  
 capitalize() 104  
 cascadeSubWindows() 735  
 casefold() 104  
 CaseInsensitive 544, 594, 595  
 CaseSensitive 594, 595  
 ceil() 78  
 cellRect() 509  
 center() 94, 451  
 centerOn() 659  
 centralWidget() 715  
 chain() 174  
 changed 655, 726  
 changeEvent() 479  
 changeOverrideCursor() 494  
 Char 603  
 characterCount() 544  
 chardet 393, 394  
 chdir() 290, 320  
 checkBox() 687  
 Checked 531, 569, 579  
 checkedAction() 727  
 checkOverflow() 557  
 checkState() 532, 579  
 CheckStateRole 569  
 child() 571, 578  
 ChildAdded 478  
 childItems() 663  
 ChildPolished 478  
 ChildRemoved 478

chmod() 308  
choice() 79, 80, 157  
chr() 104  
Cicero 766, 769, 774, 789  
class 243, 244  
ClassicStyle 709–711  
cleanText() 551  
cleanupPage() 709–713  
Clear 592  
clear() 155, 166, 182, 319, 498, 501, 519, 528, 532, 538, 543, 551, 566, 575, 629, 644, 651, 684, 719, 721, 728, 751  
ClearAndSelect 593  
clearEditText() 567  
clearFocus() 483, 653, 662  
clearHistory() 549  
clearMessage() 432, 733  
clearSelection() 548, 581, 593, 654  
clearSpans() 586  
clearUndoRedoStacks() 543  
clearValues() 614  
click() 472, 530  
clicked 516, 529, 530, 556, 582, 684  
clicked() 403, 420  
clickedButton() 687  
ClickFocus 484  
Clipboard 477  
clipboard() 500  
clone() 579  
cloneDatabase() 601  
Close 463, 477, 682, 685, 724  
close() 294, 301, 302, 318, 353, 354, 385, 391, 394, 463, 482, 601  
closeActiveSubWindow() 735  
closeAllSubWindows() 735  
closeAllWindows() 463  
closed 299, 302  
ClosedHandCursor 493  
closeEvent() 422, 463, 479, 482  
cmath 77  
Cmyk 625  
CoarseTimer 473  
code 392  
collapse() 588  
collapseAll() 588  
collapsed 589  
collateCopies() 766  
collidesWithItem() 663  
collidingItems() 652, 663  
Color 767  
color() 670, 671  
color0 622, 643  
color1 622, 643  
colorChanged 670, 671  
colorCount() 769  
colorMode() 767  
colorNames() 622  
column() 571, 577  
columnCount() 509, 574, 577  
columnIntersectsSelection() 592  
Columns 593  
columnSpan() 586  
columnWidth() 585, 587  
combinations() 170  
combinations\_with\_replacement() 170  
combine() 198  
commit() 355, 362, 363, 374, 600  
CommitButton 710  
compile() 121, 131, 132, 136  
complete\_statement() 374  
completeChanged 713  
complex 42, 73  
complex() 254  
compress() 172  
confidence 394  
connect() 353, 363, 369, 403, 464, 467, 472  
ConnectionError 323, 604  
connectionName() 600  
connectionNames() 601  
ConstantBitRateEncoding 758  
ConstantQualityEncoding 757  
contains() 451, 601, 602  
ContainsItemBoundingRect 652–654, 657  
ContainsItemShape 652–654, 657  
Content-Length 386, 389  
contentsChange 545  
contentsChanged 545  
Content-Type 386, 388–390  
Context 738  
ContextMenu 478  
contextMenu() 737  
contextMenuEvent() 535, 539, 719, 722, 723  
ContiguousSelection 581  
continue 71  
contrast() 749  
ControlModifier 488  
convertFromImage() 642  
convertTo() 625  
convertToFormat() 646  
Cookie 389  
copy 143, 177, 183  
Copy 489, 724  
copy() 143, 165, 167, 177, 183, 308, 534, 538, 642, 646  
copy2() 308  
CopyAction 495  
copyAvailable 539  
copyCount() 766  
copyfile() 308  
corner() 718  
cos() 77  
count() 69, 106, 156, 169, 513, 520, 523, 524, 566, 590, 602, 630  
CoverWindow 437

create\_aggregate() 367  
 create\_collation() 364  
 create\_function() 365, 366  
 createEditor() 595  
 createItemGroup() 651, 669  
 createMaskFromColor() 642  
 createPopupMenu() 715  
 createStandardContextMenu() 534, 539  
 CreationOrder 734  
 Critical 684, 738  
 critical() 689  
 CrossCursor 493  
 CrossPattern 459, 627  
 cssclasses() 204  
 ctime() 187, 194, 201  
 Current 593  
 currentChanged 513, 521, 523, 593, 699  
 CurrentChanged 581  
 currentCharFormat() 542  
 currentCharFormatChanged 539  
 currentColumnChanged 593  
 currentFont() 541, 569  
 currentFontChanged 569  
 currentId() 708  
 currentIdChanged 711  
 currentIndex() 512, 520, 523, 566, 570, 580, 593, 752  
 currentIndexChanged 568, 753  
 CurrentItemInLoop 751  
 CurrentItemOnce 751  
 currentMedia() 740, 752  
 currentMediaChanged 743, 753  
 currentMessage() 733  
 CurrentPage 767  
 currentPage() 708, 786  
 currentPageChanged 556  
 currentRowChanged 593  
 currentSection() 554  
 currentSectionIndex() 554  
 currentSubWindow() 734  
 currentText() 566  
 currentUrlChanged 699  
 currentWidget() 512, 520, 523  
 cursor() 354, 493  
 cursorBackward() 534  
 cursorForPosition() 546  
 cursorForward() 534  
 cursorPosition() 534  
 cursorPositionChanged 535, 539, 545  
 cursorWordBackward() 534  
 cursorWordForward() 534  
 CustomButton1 710, 711  
 CustomButton2 710, 711  
 CustomButton3 710, 711  
 customButtonClicked 711  
 CustomDashLine 626  
 customEvent() 502

CustomizeWindowHint 437  
 CustomZoom 785  
 Cut 724  
 cut() 534, 538  
 cyan 622  
 cyan() 624  
 cyanF() 624  
 cycle() 169

## D

darkBlue 622  
 darkCyan 622  
 darker() 624  
 darkGray 622  
 darkGreen 622  
 darkMagenta 622  
 darkRed 622  
 darkYellow 622  
 DashDotDotLine 586, 626  
 DashDotLine 586, 626  
 DashLine 586, 626  
 data() 498, 571, 572, 575, 578, 610, 725  
 database() 601  
 DatabaseError 372, 373  
 databaseText() 604  
 dataChanged 501, 615  
 DataError 373  
 date 189, 191, 193, 198, 199, 372, 552  
 Date 603  
 date() 199, 553  
 dateChanged 554  
 datetime 184, 189, 191, 195, 197–199, 201, 372, 552  
 DateTime 603  
 dateText() 553  
 dateTextChanged 554  
 day 192, 198  
 day\_abbr 207  
 day\_name 207  
 days 189, 190  
 DaySection 553  
 DB-API 352  
 dbm 318  
 Dec 557  
 decimal 54, 74  
 decode() 114, 118  
 DecorationRole 569  
 deepcopy() 143, 177, 183  
 def 211, 213, 244  
 defaultAction() 496, 721, 730  
 defaultAudioInput() 755  
 defaultDuplexMode() 788  
 defaultPageSize() 787  
 defaultPrinter() 786  
 defaultPrinterName() 787  
 defaultSectionSize() 590

defaultTextColor() 667  
defaultValue() 603  
degrees() 77  
del 51, 118, 154, 179, 319  
del() 533  
delattr() 245  
DelayedPopup 730  
deleteChar() 548  
deletePreviousChar() 548  
deleter() 262  
delta() 675  
DemiBold 541, 544, 630  
Dense1Pattern 459, 627  
Dense2Pattern 459, 627  
Dense3Pattern 459, 627  
Dense4Pattern 459, 627  
Dense5Pattern 459, 627  
Dense6Pattern 459, 627  
Dense7Pattern 459, 627  
depth() 642, 645  
DescendingOrder 573, 576, 579, 587, 589, 594, 610, 611, 653  
description 358  
description() 787  
Deselect 592  
deselect() 533  
Designer 397, 407, 409  
Desktop 437  
desktop() 442  
destroyItemGroup() 651, 669  
DestructiveRole 683, 686  
Detail 698  
detect() 394  
detect\_types 369  
DevicePixel 769  
Dialog 437  
dict 43  
dict() 175, 177, 387  
dict\_items 181  
dict\_keys 66, 180  
dict\_values 181  
Didot 766, 769, 774, 789  
difference() 163, 167  
difference\_update() 163  
digest() 119  
digest\_size 120  
dir() 39, 234  
DirectConnection 467  
Directory 698  
directory() 698  
directoryEntered 699  
directoryUrl() 698  
directoryUrlEntered 699  
dirname() 290, 313  
Disabled 457  
DisabledBackButtonOnLastPage 711  
Discard 682, 685  
discard() 166  
disconnect() 468  
display() 557  
DisplayRole 569, 594, 595  
displayText() 532  
divmod() 76  
dockLocationChanged 732  
dockOptions() 717  
dockWidgetArea() 716  
DockWidgetClosable 731  
DockWidgetFloatable 731  
DockWidgetMovable 731  
DockWidgetVerticalTitleBar 731  
Document 547  
document() 542, 668  
documentMargin() 544  
documentTitle() 538  
done 394  
done() 680, 681  
DontConfirmOverwrite 698  
DontMaximizeSubWindowOnActivation 736  
DontUseNativeDialog 704, 705  
DontWrapRows 511  
DOTALL 121, 123  
DotLine 586, 626  
Double 603  
DoubleClick 738  
doubleClicked 582  
DoubleClicked 581  
doubleClickInterval() 490  
DoubleInput 692, 693, 694  
doubleValue() 693  
doubleValueChanged 693  
doubleValueSelected 694  
Down 546  
DownArrow 730  
dragCursor() 496  
DragDrop 582  
DragEnter 477  
dragEnterEvent() 498, 499, 675, 676  
DragLeave 478  
dragLeaveEvent() 499, 676  
dragMode() 657  
DragMove 478  
dragMoveEvent() 498, 499, 675, 676  
DragOnly 582  
draw() 669  
drawArc() 635  
drawBackground() 650  
drawChord() 635  
drawEllipse() 635  
Drawer 437  
drawForeground() 650  
drawImage() 637, 644  
drawLine() 633  
drawLines() 633  
drawPicture() 640

drawPie() 635  
 drawPixmap() 637, 641, 643  
 drawPoint() 633  
 drawPoints() 633  
 drawPolygon() 635  
 drawPolyline() 634  
 drawRect() 634  
 drawRoundedRect() 634  
 drawText() 636  
 drivers() 601  
 driverText() 604  
 Drop 478  
 dropAction() 499, 676  
 dropEvent() 498, 499, 676  
 DropOnly 582  
 dropwhile() 171  
 dst() 196, 201  
 dump() 316, 317  
 dumps() 119, 318  
 dup() 302  
 duplex() 767  
 DuplexAuto 766  
 DuplexLongSide 766  
 DuplexNone 766  
 DuplexShortSide 766  
 duration() 740, 756  
 durationChanged 743, 757  
 dx() 628  
 dy() 628

## E

e 77  
 East 520, 717, 735  
 Eclipse 16  
 edit() 581  
 editingFinished 535, 551  
 EditKeyPressed 581  
 EditRole 569  
 editTextChanged 568  
 ElideLeft 519, 581  
 ElideMiddle 519, 581  
 ElideNone 519, 581  
 ElideRight 519, 581  
 elif 64  
 ellipsis 43  
 Ellipsis 43  
 else 66, 70, 268  
 emit() 417, 423, 470  
 Empty 425  
 empty() 425  
 enabledChanged 669  
 encode() 112  
 encoding 299, 394  
 End 546  
 end() 134, 534, 632, 768

endEditBlock() 548  
 EndOffBlock 546  
 EndOffLine 546  
 EndOffMedia 741  
 EndOfWord 546  
 endpos 133  
 endswith() 106  
 ensureCursorVisible() 539  
 EnsureVisible 582  
 ensureVisible() 525, 659, 663  
 ensureWidgetVisible() 525  
 Enter 477  
 entered 582  
 enterEvent() 492  
 Enum 282  
 enumerate() 69, 148  
 EnumMeta 283  
 env 29  
 Envelope 767  
 EnvelopeManual 767  
 EOFError 273, 314  
 error 744  
 Error 372, 761, 787  
 error() 742, 753, 757  
 errorString() 742, 753, 757  
 escape() 139, 384  
 eval() 36  
 event() 478, 486, 489, 502, 726  
 eventFilter() 501  
 ExactMatch 774  
 exc\_info() 266, 270  
 except 265–268, 274  
 Exception 272, 274, 372  
 exec() 495, 605, 607, 680, 681, 685, 691, 697, 719,  
     722, 723  
 exec\_() 403, 415, 422, 423, 495, 496, 606, 607, 680,  
     685, 691, 697, 719  
 execBatch() 606, 607  
 execute() 355–357, 366  
 executedQuery() 609  
 executemany() 356, 357  
 executescript() 354, 357  
 ExistingFile 698  
 ExistingFiles 698  
 exists() 309  
 exit() 401, 403, 415, 422  
 exp() 77  
 expand() 134, 138, 588  
 expandAll() 588  
 expanded 589  
 expandedTo() 446  
 Expanding 512, 514  
 ExpandingFieldsGrow 512  
 expandtabs() 93  
 expandToDepth() 588  
 extend() 117, 153  
 ExtendedSelection 580

ExtendedWatermarkPixmap 710  
ExtraButton1 490  
ExtraButton2 490

## F

F\_OK 307  
fabs() 78  
FacingPagesView 785  
factorial() 78  
False 42, 59  
families() 631  
family() 630  
FastTransformation 643, 646, 667  
fdopen() 302  
features() 731  
feed() 394  
fetchall() 360  
fetchmany() 359  
fetchone() 358  
field() 602, 709, 712  
fieldIndex() 613  
fieldName() 602  
FieldsStayAtSizeHint 511  
FileExistsError 291, 300, 323  
FileName 699  
fileno() 297, 313  
FileNotFoundException 291, 323  
fileSelected 700  
filesSelected 700  
FileType 699  
fill() 642, 645  
Filled 557  
fillRect() 634  
filter() 152, 611  
filterfalse() 171  
filterSelected 700  
finalize() 367  
FinalizingStatus 756  
finally 268  
find() 105, 539, 543  
findall() 135, 136  
FindAtWordBeginningsOnly 563  
FindBackward 539, 544, 563  
FindBeginsInSelection 563  
findBlock() 545  
findBlockByLineNumber() 545  
findBlockByNumber() 545  
FindCaseSensitively 539, 544, 563  
FindChildrenRecursively 506  
findData() 567  
FindDirectChildrenOnly 506  
findItems() 576  
finditer() 136  
findText() 563, 567  
FindWholeWords 539, 544

FindWrapsAroundDocument 563  
finish() 432  
FinishButton 710  
finished 681  
finished() 417  
Firebug 390  
first() 607  
firstBlock() 544  
firstweekday() 205  
FitInView 785  
fitInView() 659, 785  
FitToWidth 785  
fitToWidth() 785  
Fixed 514, 584, 590  
FixedColumnWidth 540  
FixedPixelWidth 540  
flags 133  
flags() 571, 579, 661  
Flat 557  
FlatCap 626  
float 42, 73, 76  
float() 49, 75, 254  
floor() 78  
flush() 292, 297, 305, 316  
fmod() 78  
FocusIn 477, 485  
focusInEvent() 484, 672  
focusItem() 653  
focusItemChanged 656  
focusNextChild() 484  
focusNextPrevChild() 484  
FocusOut 477, 485  
focusOutEvent() 484, 672  
focusPolicy() 484  
focusPreviousChild() 484  
focusProxy() 484, 673  
focusWidget() 483, 484  
font() 667, 725  
fontFamily() 541  
fontItalic() 542  
fontPointSize() 541  
FontRole 569  
fontUnderline() 542  
fontWeight() 542  
for 34, 44, 65–67, 69, 88, 148, 149, 162, 166, 179,  
    183, 209, 221, 297, 305, 359  
ForbiddenCursor 493  
ForceTabbedDocks 717  
Foreground 458  
ForegroundLayer 655  
ForegroundRole 569  
ForeignWindow 437  
format() 89, 95, 96, 645  
Format\_ARGB32 645  
Format\_ARGB32\_Premultiplied 644, 645  
format\_exception() 266  
format\_exception\_only() 266

Format\_Indexed8 644

Format\_Invalid 644

Format\_Mono 644

Format\_MonoLSB 644

Format\_RGB32 645

FormatError 742, 753, 757

formatmonth() 203, 204

FormatNotSupportedException 753

formats() 498

formatyear() 203, 204

formatyearpage() 205

forward() 549, 563

forwardAvailable 549

ForwardButton 490

forwardHistoryCount() 549

fractions 74

fragment 378

frameGeometry() 440, 441

FramelessWindowHint 437

frameSize() 440

Free 584

Friday 556

FRIDAY 202

from 234, 235, 239–242, 275

from\_iterable() 174

fromCmyk() 624

fromCmykF() 624

fromData() 645

fromhex() 113, 116

fromHsv() 624

fromHsvF() 625

fromImage() 642, 644

fromkeys() 176

fromordinal() 192, 198

fromPage() 767

fromRgb() 623

fromRgba() 623

fromRgbF() 623

fromtimestamp() 192, 198

frozenset 43, 166, 167

frozenset() 166, 167

fsum() 78

Full 425

full() 425

fullmatch() 131, 132

fullRect() 777

fullRectPixels() 777

fullRectPoints() 777

function 43, 213

functools 152, 472

FuzzyMatch 774

FuzzyOrientationMatch 774

## G

geometry() 440, 441, 738

GET 385, 389, 392

get() 178, 181, 319, 388, 425

get\_all() 388

get\_content\_maintype() 388

get\_content\_subtype() 389

get\_content\_type() 388

get\_nowait() 425

getatime() 310

getattr() 232, 244

getbuffer() 306

getCmyk() 624

getCmykF() 624

getColor() 704

getCoords() 451

getctime() 310

getcwd() 320

getDouble() 695

getExistingDirectory() 700

getExistingDirectoryUrl() 700

getFont() 705

getheader() 386

getheaders() 387

getHsv() 624

getHsvF() 625

getInt() 694

getItem() 696

getLocale() 103

getmtime() 310

getMultiLineText() 696

getOpenFileName() 701

getOpenFileNames() 701

getOpenFileUrl() 701

getOpenFileUrls() 701

getParam() 389

getRect() 451

getRefCount() 46

getResponse() 385

getRgb() 623

getRgbF() 623

getSaveFileName() 702

getSaveFileUrl() 702

getSize() 309

getter() 262

getText() 694

geturl() 378, 391

getValue() 302

glob 322

glob() 322

global 226

globalPos() 490, 493, 723

globalPosF() 493

globals() 227

globalX() 490, 493, 723

globalY() 490, 493, 723

gmtime() 184, 185, 207

gotFocus() 485

grabKeyboard() 484, 489, 662, 672

grabMouse() 491, 662, 674

grabShortcut() 486  
graphicsEffect() 669  
gray 622  
Grayscale 767  
green 622  
green() 623  
greenF() 623  
group() 133, 669  
groupdict() 133  
groupindex 132  
groups 132  
groups() 134  
GroupSwitchModifier 488

## H

hasAcceptableInput() 536, 537  
hasAlpha() 643  
hasAlphaChannel() 643  
hasattr() 232, 245  
hasChildren() 576, 578  
hasComplexSelection() 548  
hasFocus() 483, 653, 662  
hasFormat() 498  
hashlib 119  
hasHtml() 497  
hasImage() 498  
hasSelectedText() 528, 533  
hasSelection() 547, 563, 592  
hasText() 497  
hasTracking() 559  
hasUrls() 497  
hasVisitedPage() 708  
HaveCustomButton1 710, 711  
HaveCustomButton2 710, 711  
HaveCustomButton3 710, 711  
HaveFinishButtonOnEarlyPages 711  
HaveHelpButton 710, 711  
HaveNextButtonOnLastPage 711  
HEAD 385, 389  
header() 587, 589  
headerData() 576, 610  
height() 439, 442, 445, 450, 631, 642, 645, 650, 768  
heightForWidth() 514  
heightMM() 768  
Help 682, 685  
help() 38, 39, 41  
HelpButton 710  
HelpButtonOnRight 711  
helpRequested 684, 711  
HelpRole 683, 686  
HeuristicMaskShape 666  
Hex 557  
hex() 75, 254  
HexArgb 623  
hexdigest() 119

HexRgb 623  
hiddenSectionCount() 590  
Hide 477  
hide() 422, 436, 662, 680, 681, 738  
hideColumn() 586, 588  
hideEvent() 480  
HideNameFilterDetails 698  
hidePopup() 567  
hideRow() 586  
hideSection() 590  
hideTearOffMenu() 721  
HideToParent 477  
HighestPriority 417  
HighEventPriority 502  
HighlightAllOccurrences 563  
highlighted 550, 568  
HighPriority 417, 725  
HighQuality 758  
HighResolution 765  
historyChanged 550  
historyTitle() 549  
historyUrl() 549  
HLine 517  
home() 534, 549  
Horizontal 523, 558, 559, 561, 576, 589, 610, 675, 682, 716, 718, 728  
horizontalHeader() 585, 589  
horizontalHeaderItem() 576  
horizontalScrollBar() 525  
Host 389  
hostname 377  
hotSpot() 496  
hour 195, 197, 198  
hours 189  
HourSection 553  
hover() 726  
hovered 720, 722, 726, 727  
hoverEnterEvent() 674  
hoverLeaveEvent() 674  
hoverMoveEvent() 674  
Hsl 625  
Hsv 625  
hsvHue() 625  
hsvHueF() 625  
hsvSaturation() 625  
hsvSaturationF() 625  
html 384  
html() 497  
HTMLCalendar 202, 204  
http.client 376, 385, 391  
http.client.HTTPMessage 387  
HTTPConnection 385  
HTTPRequest 390  
HTTPResponse 385, 386  
HTTP-заголовки 389  
hue() 749

|  
IBeamCursor 493  
icon() 563, 721, 724, 737  
iconChanged 564  
IconMode 584  
iconSize() 716, 729  
Idle 787  
IDLE 16, 21, 26, 32, 401  
IdlePriority 417  
ieHTTPHeaders 390  
if...else 62, 64, 65  
Ignore 682, 685  
ignore() 422, 463, 477, 482, 489, 491, 493, 500, 672, 673  
IgnoreAction 496  
IgnoreAspectRatio 446, 643, 646, 655, 749  
IGNORECASE 121  
Ignored 514  
IgnoreSubTitles 710  
image() 500  
imageData() 497  
imp 238  
import 28, 35, 231–236, 240–242  
ImportError 273  
in 56, 60, 81, 89, 155, 161, 164, 178, 181, 256, 319  
In 606  
in\_transaction 363  
Inactive 457  
Inch 766, 769, 774, 789  
IndentationError 273  
IndependentPages 709, 710, 713  
index() 69, 105, 156, 264, 570, 572, 575, 579  
IndexError 87, 133, 145, 154, 273, 279  
indexesMoved 585  
indexFromItem() 575  
indexOf() 513, 520, 523, 524, 602  
indexWidget() 580  
Infinite 761  
info() 391  
Information 684, 738  
information() 688  
InheritPriority 417  
initializePage() 709, 710, 713  
InnerJoin 617  
input() 27, 35, 36, 50, 51, 273, 314  
insert() 117, 154, 238, 532, 629  
insertAction() 722  
insertActions() 722  
InsertAfterCurrent 566  
InsertAlphabetically 567  
InsertAtBottom 566  
InsertAtCurrent 566  
InsertAtTop 566  
InsertBeforeCurrent 566  
insertBlock() 548  
insertColumn() 574, 578  
insertColumns() 574, 578  
insertFragment() 548  
insertFrame() 548  
insertHtml() 538, 548  
insertImage() 548  
insertItem() 522, 565  
insertItems() 566  
insertLayout() 506  
insertList() 548  
insertMedia() 751  
insertMenu() 719, 721  
insertPermanentWidget() 733  
insertPlainText() 538  
insertRecord() 612, 613  
insertRow() 511, 574, 577  
insertRows() 572, 574, 578, 612  
insertSeparator() 566, 721, 728  
insertSpacing() 506  
insertStretch() 506  
insertTab() 519  
insertTable() 548  
insertText() 548  
insertToolBar() 715  
insertToolBarBreak() 716  
insertWidget() 505, 506, 512, 524, 728, 733  
installEventFilter() 501  
installSceneEventFilter() 677  
InstantPopup 730  
int 42, 73  
Int 603  
int() 48, 75, 254  
IntegrityError 373, 375  
IntEnum 283, 285  
Interactive 590  
InterfaceError 373  
InternalError 373  
InternalMove 582  
InterruptedError 323  
intersected() 452  
intersection() 163, 167  
intersection\_update() 163  
intersects() 452  
IntersectsItemBoundingRect 652–654, 657  
IntersectsItemShape 652–654, 657  
interval() 475  
IntInput 692, 693  
intValue() 557, 692  
intValueChanged 693  
intValueSelected 693  
Invalid 603, 625  
invalidate() 655  
invalidateScene() 659  
InvalidMedia 741  
InvalidRole 683, 686, 687  
invertPixels() 647  
InvertRgb 647

InvertRgba 647  
invisibleRootItem() 575  
io 298, 302, 305  
IOError 324  
is 46, 61, 143  
is not 61  
is\_integer() 76  
isabs() 312  
isAccepted() 477  
isActive() 475, 607, 633, 654  
isActiveWindow() 453  
IsADirectoryError 323  
isalnum() 108  
isalpha() 108  
isAmbiguous() 486  
isatty() 315  
isAudioAvailable() 741  
isAutoRepeat() 489  
isAutoValue() 603  
isBackwardAvailable() 549  
isCheckable() 516, 579, 725  
isChecked() 516, 530–532, 725  
isColumnHidden() 586, 588  
isColumnSelected() 592  
isCommitPage() 713  
isComplete() 713  
isdecimal() 109  
isDefault() 787  
isDescending() 604  
isdigit() 108  
isdir() 322  
isDirty() 613  
isdisjoint() 165  
isDockNestingEnabled() 717  
isDown() 530  
isDriverAvailable() 601  
isEmpty() 445, 451, 543, 602, 630, 721, 752  
isEnabled() 469, 530, 662, 669, 725, 727  
isEquivalentTo() 775  
isExpanded() 588  
isfile() 322  
isFinalPage() 713  
isFinished() 417  
isFlat() 516  
isFloatable() 729  
isFloating() 729, 731  
isForwardAvailable() 549  
isFullScreen() 453, 749  
isGenerated() 614  
isHeaderHidden() 588  
isHidden() 436  
isidentifier() 110  
isIndexHidden() 586, 588  
isinstance() 48  
isInteractive() 657  
isItemEnabled() 522  
iskeyword() 110  
isleap() 207  
islink() 322  
isLoaded() 761  
islower() 109  
isMaximized() 453  
isMetaDataAvailable() 742  
isMinimized() 453  
isModal() 455, 681  
isModified() 533, 543  
isMovable() 729  
isMuted() 741, 761  
isNull() 444, 445, 451, 544, 547, 607, 608, 614, 628,  
    641, 645, 647, 787  
isnumeric() 109  
isocalendar() 194, 200  
isoformat() 194, 196, 201  
isolation\_level 363  
isOpen() 600  
isOpenError() 600  
isoweekday() 194, 200  
ISOWeekNumbers 555  
isPlaying() 761  
isprintable() 109  
isQBitmap() 642  
isReadOnly() 533, 540, 603, 751  
isRecursive() 428  
isRedoAvailable() 534, 543  
isRemote() 787  
isRowHidden() 584, 586, 588  
isRowSelected() 592  
isRunning() 417, 421  
isSectionHidden() 590  
isSeekable() 741  
isSelect() 607  
isSelected() 592, 662  
isSeparator() 724  
isShaded() 737  
isSingleShot() 475  
isSizeGripEnabled() 680  
isslice() 172  
isspace() 110  
issubset() 164, 167  
issuperset() 165, 167  
isSystemTrayAvailable() 737  
isTabEnabled() 520  
isTearOffEnabled() 721  
isTearOffMenuVisible() 721  
istitle() 109  
isTristate() 532, 579  
isUndoAvailable() 534, 543  
isUndoRedoEnabled() 539, 543  
isupper() 109  
isValid() 445, 451, 570, 607, 622, 765  
isValidColor() 622  
isVideoAvailable() 741  
isVisible() 436, 662, 725, 727, 738  
italic() 631

item() 575  
 itemAt() 652, 658  
 itemChange() 677  
 itemChanged 576  
 ItemChildAddedChange 678  
 ItemChildRemovedChange 678  
 ItemCursorChange 678  
 ItemCursorHasChanged 678  
 itemData 566  
 ItemDoesntPropagateOpacityToChildren 661  
 ItemEnabledChange 677  
 ItemEnabledHasChanged 677  
 ItemFlagsChange 678  
 ItemFlagsHaveChanged 678  
 itemFromIndex() 575  
 ItemIgnoresParentOpacity 661  
 ItemIgnoresTransformations 661  
 ItemIsDragEnabled 571  
 ItemIsDropEnabled 571  
 ItemIsEditable 571  
 ItemIsEnabled 571  
 ItemIsFocusable 653, 661, 662, 672  
 ItemIsMovable 661  
 ItemIsPanel 661  
 ItemIsSelectable 571, 654, 657, 661, 662  
 ItemIsTristate 571  
 ItemIsUserCheckable 571  
 ItemLayer 655  
 ItemNeverHasChildren 571  
 ItemOpacityChange 678  
 ItemOpacityHasChanged 678  
 ItemParentChange 678  
 ItemParentHasChanged 678  
 ItemPositionChange 677  
 ItemPositionHasChanged 677  
 items() 181, 319, 388, 652, 658  
 itemsBoundingRect() 650  
 ItemSceneChange 678  
 ItemSceneHasChanged 678  
 ItemScenePositionHasChanged 677  
 ItemSelectedChange 678  
 ItemSelectedHasChanged 678  
 ItemSendsGeometryChanges 677, 678  
 ItemSendsScenePositionChanges 677  
 ItemStacksBehindParent 661  
 itemText() 522, 566  
 ItemToolTipChange 678  
 ItemToolTipHasChanged 678  
 ItemTransformChange 677  
 ItemTransformHasChanged 678  
 ItemVisibleChange 678  
 ItemVisibleHasChanged 678  
 ItemZValueChange 678  
 ItemZValueHasChanged 678  
 iter() 44  
 iertools 172

**J**

join() 102, 160, 313, 425  
 joinPreviousEditBlock() 548

**K**

KeepAnchor 546  
 KeepAspectRatio 446, 643, 646, 655, 749  
 KeepAspectRatioByExpanding 446, 643, 646, 655, 749  
 key() 486, 488  
 KeyboardInterrupt 70, 273  
 keyboardModifiers() 499  
 KeyError 165, 166, 178, 182, 273, 319  
 KeypadModifier 488  
 KeyPress 477  
 keyPressEvent() 476, 488, 673  
 KeyRelease 477  
 keyReleaseEvent() 488, 673  
 keys() 66, 179, 180, 319, 361, 388  
 keyword 110  
 killTimer() 473, 475

**L**

lambda 220  
 Landscape 766, 776, 785  
 last() 607  
 lastBlock() 545  
 lastError() 600, 609, 610  
 lastgroup 133  
 lastindex 133  
 lastInsertId() 609  
 Last-Modified 389  
 lastPos() 673, 675  
 lastQuery() 609  
 lastrowid 358  
 lastScenePos() 673, 675  
 lastScreenPos() 673, 675  
 LC\_ALL 103  
 LC\_COLLATE 103  
 LC\_CTYPE 103  
 LC\_MONETARY 103  
 LC\_NUMERIC 103  
 LC\_TIME 103  
 leapdays() 207  
 Leave 477  
 leaveEvent() 492  
 Left 546  
 left() 450  
 LeftArrow 730  
 LeftButton 490  
 LeftDockWidgetArea 716, 717, 731  
 LeftJoin 617  
 LeftToolBarArea 715, 728

LeftToRight 507, 584  
Legal 774  
len() 68, 88, 100, 145, 162, 179, 253, 319, 513, 520,  
523, 524  
length() 603  
Letter 774  
LifoQueue 424  
Light 541, 544, 630  
lighter() 624  
lightGray 622  
line() 664  
lineCount() 544  
LineUnderCursor 547  
Linguist 397  
LinkAction 496  
linkActivated 668  
linkActivated() 529  
linkClicked 564  
linkHovered 668  
linkHovered() 529  
LinksAccessibleByKeyboard 528, 540  
LinksAccessibleByMouse 528, 540  
list 42  
List 698  
list() 50, 102, 141, 143, 157  
listdir() 320, 322  
ListMode 583  
ListView 579  
ljust() 94  
load() 316, 317, 562, 640, 641, 645, 752  
loaded 753  
loadedChanged 762  
LoadedMedia 741  
LoadedStatus 756  
loadFailed 753  
loadFinished 564  
loadFromData() 641, 645  
Loading 761  
LoadingMedia 741  
LoadingStatus 756  
loadProgress 564  
loads() 119, 318  
loadStarted 564  
loadUi() 409  
loadUiType() 410  
locale 103  
LOCALE 121  
localeconv() 103  
LocaleHTMLCalendar 202, 204  
LocaleTextCalendar 202, 203  
localPos() 490  
locals() 227  
LocalTime 553  
localtime() 185  
Location 390  
location() 787  
lock() 428  
log() 77  
log10() 78  
log2() 78  
logicalIndex() 591  
LogoPixmap 710  
LongDayNames 555  
LongLong 603  
LookIn 699  
Loop 751  
loopCount() 761  
loopsRemaining() 761  
loopsRemainingChanged 762  
lostFocus() 485  
Lower 767  
lower() 104  
LowestPriority 417  
LowEventPriority 502  
LowLatency 740  
LowPriority 417, 725  
LowQuality 758  
lseek() 301  
lstrip() 100

## M

MacStyle 709, 710  
magenta 622  
magenta() 624  
magentaF() 624  
makeAndModel() 787  
maketrans() 107  
manhattanLength() 445  
Manual 767  
ManualWrap 540  
map() 150, 151  
mapFrom() 492  
mapFromGlobal() 491  
mapFromParent() 492  
mapFromScene() 657  
mapTo() 492  
mapToGlobal() 491  
mapToParent() 491  
mapToScene() 658  
marginsAdded() 449  
marginsRemoved(<QMargins>) 449  
mask() 460, 642  
MaskInColor 642  
MaskOutColor 642  
MaskShape 666  
match() 130, 132  
MatchCaseSensitive 568  
MatchContains 568  
MatchEndsWith 568  
matches() 489  
MatchExactly 568  
MatchFixedString 568

MatchRecursive 568  
MatchRegExp 568  
MatchStartsWith 568  
MatchWildcard 568  
MatchWrap 568  
math 77  
max 191, 194, 196, 201  
max() 76, 156  
Maximum 514  
maximumBlockCount() 544  
maximumHeight() 439  
maximumMargins() 777  
maximumSectionSize() 590  
maximumSize() 439  
maximumWidth() 439  
MaxUser 478  
MAXYEAR 192, 197, 198  
md5() 119, 120  
mdiArea() 736  
MDI-приложения 714, 733  
media() 740, 752  
mediaChanged 743  
mediaCount() 752  
mediaObject() 749, 753  
mediaStatus() 741  
mediaStatusChanged 743  
MemoryError 273  
memoryview() 306  
menu() 531, 725, 730  
menuAction() 721  
menuBar() 715  
MenuBarFocusReason 483  
MenuButtonPopup 730  
menuWidget() 715  
mergeBlockCharFormat() 548  
mergeBlockFormat() 548  
mergeCharFormat() 548  
messageChanged 733  
messageClicked 738  
metaData() 742  
metaDataAvailableChanged 744  
metaDataChanged 744  
MetaModifier 488  
microsecond 195, 197, 199  
microseconds 189, 190  
MidButton 490  
Middle 767  
MiddleButton 490  
MiddleClick 738  
Millimeter 766, 769, 774, 789  
milliseconds 189  
mimeData() 496, 499, 501, 676  
min 191, 194, 196, 201  
min() 76, 156  
Minimum 514  
MinimumExpanding 512, 514  
minimumHeight() 439  
minimumPhysicalPageSize() 788  
minimumSectionSize() 590  
minimumSize() 439  
minimumSizeHint() 439  
minimumWidth() 439  
minute 195, 197, 198  
minutes 189  
MinuteSection 553  
MINYEAR 192, 197, 198  
mirrored() 647  
MiterJoin 626  
mkdir() 320  
mtime() 185  
mode 299  
model() 571, 579, 580  
ModernStyle 709–711  
modificationChanged 545  
modifiers() 488, 491, 493, 674–676  
module 43  
modules 234  
Monday 556  
MONDAY 202  
MonospacedFonts 569, 705  
month 192, 198  
month() 205  
month\_abbr 208  
month\_name 208  
monthcalendar() 206  
monthrange() 206  
MonthSection 553  
monthShown() 555  
MouseButtonDblClick 477  
MouseButtonPress 477  
MouseButtonRelease 477  
mouseButtons() 499  
mouseDoubleClickEvent() 490, 673  
MouseFocusReason 483  
mouseGrabberItem() 655, 674  
MouseMove 477  
mouseMoveEvent() 491, 495, 673  
mousePressEvent() 489, 495, 673  
mouseReleaseEvent() 489, 673  
Move 477  
move() 309, 441  
MoveAction 496  
MoveAnchor 546  
moveBottom() 449  
moveBottomLeft() 449  
moveBottomRight() 449  
moveBy() 661  
moveCenter() 450  
moveCursor() 546  
moveEvent() 480  
movePosition() 547  
moveRight() 449

moveSection() 591  
moveTo() 449  
moveTop() 449  
moveTopLeft() 449  
moveTopRight() 449  
MSecSection 553  
msg 387, 391, 392  
msleep() 419  
MSWindowsFixedSizeDialogHint 437  
MULTILINE 121, 123  
multiprocessing 431  
MultiSelection 580  
mutedChanged 743, 762

## N

name 284, 299, 300  
name() 603, 604, 623, 775  
NameError 273  
nativeErrorCode() 604  
NativeFormat 765  
Netbeans 16  
netloc 377  
NetworkError 742, 753  
newPage() 768, 788  
next() 44, 69, 607, 708, 752  
NextBlock 546  
NextButton 709  
NextCell 546  
NextCharacter 546  
nextId() 708, 713  
nextIndex() 752  
NextRow 546  
NextWord 546  
No 682, 685  
NoArrow 730  
NoBackButtonOnLastPage 710  
NoBackButtonOnStartPage 710  
NoBrush 459, 627, 634  
NoButton 490, 491, 682, 683, 685, 687  
NoButtons 550, 693, 704, 705  
NoCancelButton 710, 711  
NoCancelButtonOnLastPage 711  
NoDefaultButton 710  
NoDockWidgetArea 716  
NoDockWidgetFeatures 731  
NoDrag 657  
NoDragDrop 582  
NoDropShadowWindowHint 437  
NoEcho 533, 692  
NoEditTriggers 581  
NoError 604, 742, 753, 757  
NoFocus 484  
NoFrame 517  
NoHorizontalHeader 555  
NoIcon 684, 738

NoIndex 650  
NoInsert 566  
NoItemFlags 571  
NoMedia 741  
NoModifier 488  
NoMove 546  
None 42, 60, 779  
NoneType 42  
NonModal 455, 681  
NonRecursive 427  
NonScalableFonts 569, 705  
NoPen 586, 626, 634  
Normal 457, 533, 541, 544, 630, 692  
NormalEventPriority 502  
normalized() 451  
NormalPriority 417, 725  
NormalQuality 758  
normcase() 322  
normpath() 313  
NoRole 683, 684, 687  
North 519, 717, 735  
NoSection 553  
NoSelection 556, 580  
not 61  
not in 56, 60, 81, 89, 155, 161, 164, 178, 181, 319  
NotADirectoryError 323  
Notepad++ 16, 28  
NoTextInteraction 528, 540  
NoTicks 560  
NotImplementedError 273  
NoToAll 682, 685  
NoToolBarArea 715  
NotSupportedError 373  
NoUpdate 592  
NoVerticalHeader 555  
now() 197  
NoWrap 540  
Null 761  
numRowsAffected() 609

## O

O\_APPEND 300  
O\_BINARY 300  
O\_CREAT 300  
O\_EXCL 300  
O\_RDONLY 300  
O\_RDWR 300  
O\_SHORT\_LIVED 300  
O\_TEMPORARY 300  
O\_TEXT 300  
O\_TRUNC 300  
O\_WRONLY 300  
object 249  
Oct 557  
oct() 75, 254

OddEvenFill 635  
 offset() 666, 670  
 offsetChanged 670  
 OffsetFromUTC 553  
 Ok 682, 685  
 oldPos() 480  
 oldSize() 481  
 oldState() 479  
 OnFieldChange 612  
 OnlyOne 767  
 OnManualSubmit 612, 613, 615  
 OnRowChange 612  
 opacity() 661, 672  
 opacityChanged 672  
 opacityMask() 672  
 opacityMaskChanged 672  
 Open 682, 685, 724  
 open() 271, 287, 290, 291, 294, 300, 302, 318, 600, 680  
 OpenHandCursor 493  
 OperationalError 361, 373  
 Optional 603  
 options() 779  
 or 62  
 ord() 104  
 orientation() 675, 785  
 os 290, 300, 307–311, 320  
 os.path 288, 290, 309, 311, 312, 322  
 OSSError 273, 287, 300, 308–311, 323  
 OTabWidget 735  
 OtherFocusReason 483  
 Outline 557  
 OutOfSpaceError 757  
 outputFileName() 765  
 outputFormat() 765  
 overflow 557  
 OverflowError 185, 273  
 overline() 631  
 overrideCursor() 494  
 overwriteMode() 541

## P

p1() 628  
 p2() 628  
 page() 708  
 pageAdded 711  
 pageCount() 786  
 pageIds() 708  
 pageLayout() 766  
 PageRange 767  
 pageRect() 769  
 pageRemoved 711  
 Paint 477  
 paint() 660  
 paintEvent() 481, 621, 632

paintRectPixels() 777  
 paintRectPoints() 777  
 paintRequested 782  
 palette() 458, 459  
 Panel 517  
 paperRect() 769  
 paperSource() 767  
 params 377  
 parent() 571, 576, 578  
 parentItem() 663  
 parentWidget() 436  
 PARSE\_COLNAMES 369  
 PARSE\_DECLTYPES 370  
 parse\_qs() 379, 380  
 parse\_qsl() 380  
 ParseResult 376, 377  
 partial() 472  
 PartiallyChecked 531, 569, 579  
 partition() 101  
 pass 211, 246  
 password 378  
 Password 533, 692  
 PasswordEchoOnEdit 533, 692  
 paste() 534, 538  
 path 377  
 pattern 133  
 pause() 740, 755  
 PausedState 740, 756  
 PausedStatus 756  
 pbkdf2\_hmac() 120  
 PdfFormat 765  
 PEP-8 16  
 PermissionError 323  
 permutations() 170  
 pi 77  
 Pica 766, 769, 774, 789  
 pickle 118, 316, 318  
 Pickler 317  
 pixel() 646  
 pixelDelta() 492  
 pixelSize() 630  
 pixmap() 432, 496, 500, 648, 666  
 Plain 517  
 PlainText 527, 686, 709  
 play() 740, 761  
 playbackRate() 741  
 playbackRateChanged 743  
 playingChanged 762  
 PlayingState 740  
 playlist() 740  
 PlusMinus 550  
 Point 766, 769, 774, 789  
 point() 629  
 PointingHandCursor 493  
 pointSize() 630  
 pointSizeF() 630  
 Polish 478

PolishRequest 478  
polygon() 665  
pop() 117, 154, 166, 182, 319  
popitem() 182, 319  
Popup 437  
popup() 722  
PopupFocusReason 483  
popupMode() 730  
port 377  
Portrait 766, 776, 785  
pos 133  
pos() 441, 480, 490–492, 494, 499, 660, 673–676,  
    723  
posF() 493, 499  
position() 547, 741  
PositionAtBottom 582  
PositionAtCenter 582  
PositionAtTop 582  
positionChanged 743  
positionInBlock() 547  
possibleActions() 499, 676  
POST 385, 386, 389, 392  
postEvent() 502  
pow() 76, 78  
Pragma 390  
prcal() 206  
PreciseTimer 473  
precision() 603  
Preferred 514  
prepare() 605  
prepareGeometryChange() 661  
PrepareProtocol 369  
prepend() 629  
pressed 530, 582  
previewChanged 786  
previous() 607, 752  
PreviousBlock 546  
PreviousCell 546  
PreviousCharacter 546  
previousIndex() 752  
PreviousRow 546  
PreviousWord 546  
primaryIndex() 601  
primaryKey() 613  
primeInsert 614  
print() 32–35, 254, 314, 539, 543, 563, 786  
print\_exception() 266  
print\_tb() 266  
PrintCollateCopies 779  
PrintCurrentPage 779  
printer() 779  
printerInfo() 787  
printerName() 765, 787  
PrintPageRange 779  
PrintSelection 779  
PrintShowPageSize 779  
PrintToFile 779  
priority() 417, 725  
PriorityQueue 424  
prmonth() 203, 206  
processEvents() 415, 416, 707  
product() 171  
ProgrammingError 373  
property() 261  
ProportionalFonts 569, 705  
proposedAction() 499, 676  
pryear() 204  
purge() 139  
put() 425  
put\_nowait() 425  
PyDev 16  
pydoc 37  
PYQT\_VERSION\_STR 400  
 PyQt5 413  
pyqtSignal() 418, 426, 470  
pyqtSlot() 466  
PyScripter 16, 28  
Python Shell 26  
python.exe 21  
PYTHONPATH 237  
pythonw.exe 21  
PythonWin 16  
pyuic5.bat 411

## Q

QAbstractButton 529, 530, 531  
QAbstractGraphicsShapeItem 664  
QAbstractItemView 570, 580–582, 592, 596  
QAbstractListModel 572  
QAbstractPrintDialog 779  
QAbstractProxyModel 594  
QAbstractScrollArea 525  
QAbstractSlider 559, 561  
QAbstractSpinBox 550–552  
QAction 488, 718, 722, 723, 725, 726  
QActionGroup 725–727  
qApp 402  
QApplication 401, 415, 457, 458, 484, 490, 494,  
    495, 500, 630  
QAudioEncoderSettings 757  
QAudioRecorder 739, 755, 757  
QBitmap 642, 643, 644  
QBoxLayout 507  
QBrush 459, 627  
QButtonGroup 531  
QByteArray 414, 456  
QCalendarWidget 554–556  
QCheckBox 531  
QClipboard 500  
QCloseEvent 463, 482  
QColor 432, 458, 622, 623  
QColorDialog 704

QComboBox 565–568, 571, 580  
QCompleter 533  
QConicalGradient 627  
QContextMenuEvent 723  
QCoreApplication 415, 501  
QCursor 493, 494  
QDate 414, 552  
QDateEdit 551, 554  
QDateTime 414, 552  
QDateTimeEdit 551–554  
QDesktopWidget 442, 443  
QDial 560, 561  
QDialog 405, 406, 435, 437, 456, 679, 681  
QDialogButtonBox 681–684  
QDockWidget 730, 731, 732  
QDoubleSpinBox 550, 551  
QDoubleValidator 536  
QDrag 495, 496, 497  
QDragEnterEvent 498, 499  
QDragLeaveEvent 499  
QDragMoveEvent 499, 500  
QDropEvent 499  
QErrorMessage 706  
QEvent 476, 492, 499, 502  
QFileDialog 697–700  
QFocusEvent 485, 672  
QFont 541, 630  
QFontComboBox 568, 569  
QFontDatabase 631  
QFontDialog 705  
QFontMetrics 631  
QFontMetricsF 632  
QFormLayout 510, 511  
QFrame 405, 435, 516, 517  
QGradient 459, 627  
QGraphicsBlurEffect 670, 671  
QGraphicsColorizeEffect 671  
QGraphicsDropShadowEffect 669, 670  
QGraphicsEffect 669  
QGraphicsEllipseItem 651, 665, 666  
QGraphicsItem 649, 653, 654, 660–663, 669, 673–675, 677  
QGraphicsItemGroup 651, 668, 669  
QGraphicsLineItem 650, 664  
QGraphicsOpacityEffect 671, 672  
QGraphicsPathItem 651  
QGraphicsPixmapItem 651, 666  
QGraphicsPolygonItem 651, 665  
QGraphicsProxyWidget 652  
QGraphicsRectItem 651, 665  
QGraphicsScene 649–652, 654–656, 669  
QGraphicsSceneDragDropEvent 676  
QGraphicsSceneEvent 673  
QGraphicsSceneHoverEvent 674  
QGraphicsSceneMouseEvent 673  
QGraphicsSceneWheelEvent 674, 675  
QGraphicsSimpleTextItem 651, 667  
QGraphicsTextItem 651, 667, 668  
QGraphicsView 649, 656–659  
QGridLayout 507, 509  
QGroupBox 514–516, 531  
QHBoxLayout 504  
QHeaderView 585, 587, 589–591  
QHideEvent 480  
QIcon 456, 647  
QImage 621, 632, 637, 644, 645  
QImageReader 456, 640  
QImageWriter 640  
QInputDialog 691–694  
QIntValidator 536  
QItemDelegate 595  
QItemSelection 592  
QItemSelectionModel 591–593  
QKeyEvent 478, 488, 673  
QKeySequence 486, 489, 724  
QLabel 402, 461, 486, 526, 529  
QLCDNumber 556, 557  
QLine 627, 628  
QLinearGradient 627  
 QLineEdit 532, 535, 692  
QLineF 628  
QListView 571, 583–585  
QWidget 580  
QMainWindow 405, 435, 714, 716  
QMargins 449, 452  
QMarginsF 766  
QMdiArea 714, 733–736  
QMdiSubWindow 714, 733, 736, 737  
QMediaContent 740  
QMediaPlayer 739–743  
QMediaPlaylist 739, 751, 753  
QMediaRecorder 755–757  
QMenu 718–720, 722  
QMenuBar 718–720  
QMessageBox 684–688  
QMimeType 496, 497, 499  
QModelIndex 570–572, 610  
QMouseEvent 490, 491  
QMoveEvent 480  
QMultimedia 757, 758  
QMutex 427, 428  
QMutexLocker 427, 430, 431  
QObject 404, 416, 435, 464, 468, 470, 473, 501  
QPagedPaintDevice 539, 543, 621, 632, 764  
QPageLayout 766, 776, 777  
QPageSetupDialog 764, 779, 780  
QPageSize 774, 775  
QPaintDevice 404, 435, 621, 632  
QPainter 621, 632, 633, 635–637, 639–641, 643, 644, 768  
QPainterPath 660  
QPaintEvent 481

- QPalette 457–459  
QPdfWriter 539, 543, 621, 764, 788  
QPen 625, 626  
QPersistentModelIndex 571  
QPicture 621, 632, 639  
QPixmap 432, 460, 461, 621, 632, 637, 641  
QPlainTextEdit 537  
QPoint 444, 445  
QPointF 444  
QPolygon 628, 629  
QPolygonF 630  
QPrintDialog 764, 778, 779  
QPrinter 539, 543, 621, 764–768, 785, 787  
QPrinterInfo 764, 786  
QPrintPreviewDialog 764, 781  
QPrintPreviewWidget 764, 784–786  
QProgressBar 557, 558  
QProgressDialog 706, 707  
QPushButton 402, 427, 529, 530  
QRadialGradient 627  
QRadioButton 531  
QRect 447, 452  
QRectF 444  
QRegExp 594  
QRegExpValidator 537  
QRegion 481  
QResizeEvent 481  
QScrollArea 525  
QScrollBar 525, 561  
QSemaphore 431  
QShortcut 488  
QShortcutEvent 486  
QShowEvent 479  
QSize 445, 447  
qsize() 425  
QSizeF 444  
QSizePolicy 513, 514  
QSlider 558–560  
QSortFilterProxyModel 593, 594  
QSoundEffect 739, 761, 762  
QSpinBox 550, 551  
QSplashScreen 431, 432, 437  
QSplitter 523, 524  
QSqlDatabase 599–602, 613  
QSqlError 600, 604  
QSqlField 602, 603  
QSqlIndex 601, 603  
QSqlQuery 604–606, 608, 609  
QSqlQueryModel 609  
QSqlRecord 601–603, 613  
QSqlRelation 617  
QSqlRelationalDelegate 619  
QSqlRelationalTableModel 617  
QSqlTableModel 611, 612, 614  
QStackedLayout 512, 513  
QStackedWidget 513  
QStandardItem 573, 575, 576  
QStandardItemModel 573, 576  
QStatusBar 732, 733  
QStatusTipEvent 726  
QStringListModel 571, 572  
QStyle 457, 648  
QStyledItemDelegate 595  
QStyleOption 596  
QStyleOptionViewItem 595, 596  
QSystemTrayIcon 737, 738  
Qt 413  
QT\_VERSION\_STR 400  
Qt5Sql.dll 398  
QTableView 573, 579, 585, 589  
QTableWidget 580  
QTabWidget 517–519, 521, 717, 735  
QtCore 404, 413, 416, 418, 427  
QtCore5.dll 398  
QTextBlock 544  
QTextBrowser 548, 549  
QTextCharFormat 542, 556  
QTextCursor 543, 545–547  
QTextDocument 539, 542–545  
QTextDocumentFragment 548  
QTextEdit 537–542, 545  
QTextOption 540, 636  
QTextStream 414  
QtGui 413, 432  
QtGui5.dll 398  
QtHelp 413  
QThread 416–419, 431  
QTime 414, 552  
QTimeEdit 551, 554  
QTimer 475, 476  
QtMultimedia 413  
QtMultimediaWidgets 413  
QtNetwork 413  
QToolBar 728, 729  
QToolBox 521, 522  
QToolButton 729, 730  
QtOpenGL 413  
QtPrintSupport 413  
QTransform 639, 659, 662  
QTreeView 573, 579, 587, 589  
QTreeWidget 580  
QtSql 413, 599  
QtSvg 413  
QtWebKit 413  
QTransform 639, 659, 662  
QTreeWidget 580  
QtSql 413, 599  
QtSvg 413  
QtWebKit 413  
QtWebKitWidgets 413, 561, 563  
QtWidgets 401, 402, 413, 431  
QtWinExtras 413  
QtXml 413  
QtXmlPatterns 413  
query 377  
query() 610  
Question 684

question() 688  
 queue 424  
 Queue 424, 427  
 QueuedConnection 419, 467  
 quit() 403, 415, 422, 466  
 quote() 381, 382  
 quote\_from\_bytes() 382  
 quote\_plus() 380, 381  
 quoteattr() 384  
 QUrl 414  
 QValidator 536  
 QVariant 414, 471, 603  
 QVBoxLayout 504  
 QVideoWidget 739, 748, 749  
 QWaitCondition 431  
 QWebView 563  
 QWebView 561, 562, 564  
 QWheelEvent 492  
 QWidget 402–404, 427, 435, 436, 452, 454–456,  
     462, 469, 482, 483, 486, 491, 493, 498, 504, 507,  
     513, 526, 621, 632, 681, 722  
 QWindowStateChangeEvent 479  
 QWizard 708–711  
 QWizardPage 708, 709, 711, 712

## R

R\_OK 307  
 radians() 77  
 raise 273–276  
 raise\_() 681  
 Raised 517  
 randint() 79  
 random 78, 157, 160  
 Random 751  
 random() 79, 80, 157  
 randrange() 79  
 range 43  
 range() 68, 148, 159, 167  
 rangeChanged 560  
 raw\_input() 36  
 re 121, 132  
 read() 295, 301, 303, 385, 390  
 readline() 296, 304, 390  
 readlines() 296, 304, 391  
 ReadOnly 698  
 Ready 761  
 reason 387  
 reason() 485  
 record() 601, 608, 610, 613, 755  
 RecordingState 756  
 RecordingStatus 756  
 rect() 439, 481, 642, 645, 665, 666, 775  
 rectPixels() 775  
 rectPoints() 775  
 Recursive 427

red 622  
 red() 623  
 redF() 623  
 redo() 534, 538, 543, 548  
 redoAvailable 539, 545  
 RedoStack 543  
 reduce() 152  
 Referer 390  
 region() 481  
 register\_adapter() 368  
 register\_converter() 369  
 registerEventType() 478, 502  
 registerField() 709, 712  
 Reject 699  
 reject() 680, 681  
 rejected 681, 684  
 Rejected 680, 681, 691, 697  
 RejectRole 683, 684, 686  
 RelativeSize 634  
 released 530  
 releaseKeyboard() 484, 489  
 releaseMouse() 491  
 releaseShortcut() 486  
 reload() 238, 239, 549, 563  
 relock() 431  
 remainingTime() 475  
 remove() 118, 155, 165, 309, 629  
 removeAction() 722, 727  
 removeButton() 684, 687  
 removeColumn() 578  
 removeColumns() 575, 578  
 removeDatabase() 601  
 removeDockWidget() 716  
 removeEventFilter() 501  
 removeFormat() 498  
 removeFromGroup() 668  
 removeItem() 522, 566, 651  
 removeMedia() 751  
 removePage() 708  
 removeRow() 578  
 removeRows() 572, 574, 578, 612  
 removeSceneEventFilter() 677  
 removeSelectedText() 548  
 removeSubWindow() 734  
 removeTab() 519  
 removeToolBar() 715  
 removeToolBarBreak() 716  
 removeWidget() 506, 733  
 rename() 309  
 render() 655, 659  
 repaint() 482, 621  
 repeat() 169, 209  
 replace() 107, 193, 196, 200  
 replaceWidget() 506  
 repr() 96, 99, 191, 254  
 Request 390, 392  
 request() 385, 386

Required 603  
requiredStatus() 603  
Reset 682, 685  
reset() 394, 558, 707  
resetCachedContent() 656  
ResetRole 683, 687  
resetTransform() 659, 663  
Resize 477  
resize() 402, 438  
resizeColumnsToContents() 586  
resizeColumnToContents() 586, 588  
resizeEvent() 481  
resizeRowsToContents() 586  
resizeRowToContents() 586  
resizeSection() 590  
ResizeToContents 590  
resolution 191, 194, 196, 201  
resolution() 767  
ResourceError 742, 757  
restart() 708  
restore() 639  
RestoreDefaults 682, 685  
restoreDockWidget() 718  
restoreGeometry() 718  
restoreOverrideCursor() 494  
restoreState() 524, 591, 699, 718  
result 394  
result() 680  
retranslateUi() 411  
retrieveData() 498  
Retry 682, 685  
return 212  
returnPressed 535  
reverse() 118, 157  
reversed() 157  
revert() 613  
revertAll() 613  
RFC 2616 390  
rfind() 105  
Rgb 625  
rgb() 623  
rgba() 623  
RichText 527, 686, 709  
Right 546  
right() 450  
RightArrow 730  
RightButton 490  
RightDockWidgetArea 716, 717, 731  
RightToLeft 507  
RightToolBarArea 715, 728  
rindex() 105  
rjust() 94  
rmdir() 320, 321  
rmmtree() 321  
rollback() 362, 374, 375, 600  
rootIndex() 580  
rotate() 639, 658  
rotation() 663  
round() 75, 254  
RoundCap 626  
Rounded 520, 717, 735  
RoundJoin 626  
Row 361  
row() 571, 577  
row\_factory 360, 361  
rowcount 358  
rowCount() 509, 573, 577, 610  
rowHeight() 585, 587  
rowIntersectsSelection() 592  
Rows 593  
rowSpan() 586  
rpartition() 102  
rsplit() 101  
rstrip() 100  
RubberBandDrag 657  
RubberBandMove 737  
RubberBandResize 737  
run() 416, 419–421, 423  
RuntimeError 273

## S

sample() 80, 157, 160  
saturation() 749  
Saturday 556  
SATURDAY 202  
Save 682, 685  
save() 639, 640, 642, 645, 752  
SaveAll 682, 685  
saveGeometry() 718  
saveState() 524, 591, 699, 718  
ScalableFonts 569, 705  
scale() 446, 639, 658, 663  
scaled() 446, 642, 646  
scaledToHeight() 643, 647  
scaledToWidth() 643, 646  
scene() 656, 661  
sceneBoundingRect() 660  
sceneEvent() 677  
sceneEventFilter() 677  
scenePos() 660, 673–676  
sceneRect() 650, 656  
sceneRectChanged 655  
sceneTransform() 662  
scheme 377  
ScientificNotation 536  
screenGeometry() 442  
screenPos() 490, 673–676  
ScreenResolution 765  
ScrollBarAlwaysOff 525  
ScrollBarAlwaysOn 525  
ScrollBarAsNeeded 525  
ScrollBarHandDrag 657

scrollTo() 581  
scrollToBottom() 582  
scrollToTop() 582  
SDI-приложения 714  
search() 131, 132, 135  
second 195, 197, 199  
seconds 189, 190  
SecondSection 553  
sectionAt() 554  
sectionClicked 591  
sectionCount() 554  
sectionDoubleClicked 591  
sectionMoved 591  
sectionPressed 591  
sectionResized 591  
sectionsHidden() 590  
sectionSize() 590  
sectionsMovable() 591  
sectionText() 554  
seed() 79  
seek() 298, 302, 303, 607  
SEEK\_CUR 298, 301  
SEEK\_END 298, 301  
SEEK\_SET 298, 301  
seekable() 299  
Select 592  
select() 547, 592, 593, 611  
selectAll() 533, 538, 551, 581  
selectColumn() 585  
SelectColumns 581  
SelectCurrent 593  
SelectedClicked 581  
selectedColumns() 592  
selectedDate() 555  
selectedFiles() 699  
selectedHtml() 562  
selectedIndexes() 580, 592  
selectedItems() 654  
selectedRows() 592  
selectedText() 528, 533, 548, 562  
selectedUrls() 699  
selectFile() 699  
Selection 767  
selection() 548, 592  
selectionArea() 654  
selectionChanged 535, 539, 556, 564, 593, 656  
selectionEnd() 548  
selectionModel() 580, 592  
selectionStart() 528, 533, 548  
SelectItems 581  
selectRow() 585, 613  
SelectRows 581  
selectUrl() 699  
self 244  
sendEvent() 501  
sep 288, 312  
Sequential 751  
Server 390  
ServiceMissingError 742  
set 43, 166  
set() 162  
set\_trace\_callback() 375  
setAcceptDrops() 498, 675  
setAccepted() 477  
setAcceptedMouseButtons() 673  
setAcceptHoverEvents() 674  
setAcceptMode() 698  
setAcceptRichText() 538  
setActionGroup() 725  
setActivationOrder() 735  
setActiveAction() 719, 721  
setActiveSubWindow() 734  
setAlignment() 405, 516, 525, 527, 533, 542, 550,  
    656  
setAllowedAreas() 728, 731  
setAllPagesViewMode() 785  
setAlpha() 623  
setAlphaF() 623  
setAlternatingRowColors() 580  
setAnimated() 589, 716  
setArrowType() 730  
setAspectRatioMode() 749  
setattr() 245  
setAttribute() 456, 463, 491  
setAudioInput() 755  
setAudioSettings() 755  
setAutoClose() 707  
setAutoDefault() 530, 681  
setAutoExclusive() 530  
setAutoFillBackground() 458, 460  
setAutoFormatting() 541  
setAutoRaise() 730  
setAutoRepeat() 529, 725  
setAutoReset() 707  
setAutoScroll() 582  
setAutoScrollMargin() 582  
setBackground() 578, 736  
setBackgroundBrush() 650, 656  
setBar() 707  
setBaseSize() 439  
setBatchSize() 584  
setBinMode() 557  
setBitRate() 758  
setBlue() 623  
setBlueF() 623  
setBlurRadius() 670, 671  
setBold() 631  
setBottom() 448  
setBottomLeft() 448  
setBottomMargin() 776  
setBottomRight() 448  
setBrightness() 749

setBrush() 459, 626, 633, 664  
setBspTreeDepth() 650  
setBuddy() 486, 511, 527  
setButton() 709  
setButtonLayout() 710  
setButtonSymbols() 550  
setButtonText() 710, 712  
setCacheMode 656  
setCalendarPopup() 553  
setCancelButton() 707  
setCancelButtonText() 692, 707  
setCapStyle() 626  
setCascadingSectionResizes() 590  
setCaseSensitivity() 544  
setCategory() 761  
setCenterButtons() 684  
setCentralWidget() 714, 715  
setChannelCount() 757  
setCheckable() 516, 530, 579, 725  
setCheckBox() 687  
setChecked() 516, 530–532, 725  
setCheckState() 531, 579  
setChild() 577  
setChildrenCollapsible() 524  
setClearButtonEnabled() 535  
setCmyk() 624  
setCmykF() 624  
setCodec() 757  
setCollapsible() 524  
setCollateCopies() 766  
setColor() 458, 459, 626, 627, 670, 671  
setColorMode() 767  
setColumnCount() 573, 576  
setColumnHidden() 586, 588  
setColumnMinimumWidth() 509  
setColumnStretch() 509  
setColumnWidth() 585, 587  
setComboBoxEditable() 693  
setComboBoxItems() 693  
setCommitPage() 713  
setCompleter() 533, 567  
setConnectOptions() 600  
setContainerFormat() 755  
setContentsMargins() 507, 509, 512  
setContextMenu() 737  
setContrast() 749  
setCoords() 448  
setCopyCount() 766  
setCorner() 717  
setCornerButtonEnabled() 587  
setCreator() 789  
setCurrentCharFormat() 542  
setCurrentFont() 541, 569  
setCurrentIndex() 512, 520, 523, 566, 580, 593, 752  
setCurrentPage() 555, 786  
setCurrentSection() 554  
setCurrentSectionIndex() 554  
setCurrentText() 566  
setCurrentWidget() 512, 520, 523  
setCursor() 493, 661  
setCursorPosition() 534  
setCursorWidth() 541  
setData() 498, 572, 575, 578, 612, 725  
setDatabaseName() 600  
setDate() 552  
setDateRange() 553, 555  
setDateTextFormat() 556  
setDateTime() 552  
setDateTimeRange() 553  
setDecimals() 551  
setDecMode() 557  
setDefault() 178, 181, 319  
setDefault() 531, 681  
setDefaultAction() 721, 730  
setDefaultAlignment() 590  
setDefaultButton() 687  
setDefaultFont() 544  
setDefaultProperty() 712  
setDefaultSectionSize() 590  
setDefaultStyleSheet() 544  
setDefaultSuffix() 699  
setDefaultTextColor() 667  
setDefaultUp() 719  
setDetailedText() 686  
setDigitCount() 557  
setDirection() 507  
setDirectory() 698  
setDirectoryUrl() 698  
setDisabled() 407, 469, 725, 727  
setDisplayFormat() 553  
setDockNestingEnabled() 717  
setDockOptions() 716  
setDocument() 542, 668  
setDocumentMargin() 544  
setDocumentMode() 520  
setDocumentTitle() 538  
setDoubleClickInterval() 490  
setDoubleDecimals() 693  
setDoubleMaximum() 693  
setDoubleMinimum() 693  
setDoubleRange() 693  
setdoubleValue() 693  
setDown() 530  
setDragCursor() 496  
setDragDropMode() 582  
setDragEnabled() 534, 579, 582  
setDragMode() 657  
setDropAction() 498, 499, 675, 676  
setDropEnabled() 579  
setDropIndicatorShown() 582  
setDuplex() 766  
setDuplicatesEnabled() 567

setDynamicSortFilter() 595  
setEchoMode() 533  
setEditable() 566, 579  
setEditorData() 596  
setEditStrategy() 612  
setEditText() 567  
setEditTriggers() 581  
setElideMode() 519  
setEnabled() 469, 530, 579, 662, 669, 725, 727  
setEncodingMode() 757  
setEncodingOption() 758  
setEncodingOptions() 758  
setEscapeButton() 687  
setExclusive() 727  
setExpanded() 588  
setExpandsOnDoubleClick() 589  
setFacingPagesViewMode() 785  
setFamily() 630  
setFeatures() 731  
setField() 709, 712  
setFieldGrowthPolicy() 511  
set FileMode() 698  
setFilter() 611  
setFilterCaseSensitivity() 595  
setFilterFixedString() 594  
setFilterKeyColumn() 594  
setFilterRegExp() 594  
setFilterRole() 595  
setFiltersChildEvents() 677  
setFilterWildcard() 594  
setFinalPage() 713  
setFirstColumnSpanned() 589  
setFirstDayOfWeek() 555  
setfirstweekday() 203, 205  
setFixedHeight() 438  
setFixedSize() 438  
setFixedWidth() 438  
setFlag() 653, 654, 661  
setFlags() 579, 661  
setFlat() 516, 530  
setFloatable() 729  
setFloating() 731  
setFlow() 584  
setFocus() 483, 653, 662  
setFocusItem() 653  
setFocusPolicy() 484, 489  
setFocusProxy() 483, 673  
setFont() 578, 630, 650, 667, 725  
setFontEmbeddingEnabled() 767  
setFontFamily() 541  
setFontFilters() 569  
setFontItalic() 542  
setFontPointSize() 541  
setFontUnderline() 542  
setFontWeight() 542  
setForeground() 578  
setForegroundBrush() 650, 656  
setFormAlignment() 511  
setFormat() 558  
setForwardOnly() 606  
setFrame() 533, 551, 567  
setFrameShadow() 517  
setFrameShape() 517  
setFrameStyle() 517  
setFromTo() 767  
setFullScreen() 748  
setGenerated() 614  
setGeometry() 438, 441  
setGraphicsEffect() 669  
setGreen() 623  
setGridSize() 584  
setGridStyle() 586  
setGridVisible() 555  
setGroup() 669  
setHandleWidth() 524  
setHeader() 589  
setHeaderData() 576, 610  
setHeaderHidden() 588  
setHeaderTextFormat() 556  
setHeight() 445, 448  
setHeightForWidth() 514  
setHexMode() 557  
setHighlightSections() 591  
setHistory() 699  
setHorizontalHeader() 589  
setHorizontalHeaderFormat() 555  
setHorizontalHeaderItem() 575  
setHorizontalHeaderLabels() 575  
setHorizontalPolicy() 514  
setHorizontalScrollBarPolicy() 525  
setHorizontalSpacing() 509, 512  
setHorizontalStretch() 514  
setHostName() 599  
setHotSpot() 496  
setHsv() 624  
setHsvF() 625  
setHtml() 497, 538, 543, 562, 667  
setHue() 749  
setIcon() 529, 578, 685, 721, 724, 737  
setIconPixmap() 685  
setIconSize() 529, 567, 581, 716, 729  
setIconVisibleInMenu() 724  
setImage() 500  
setImageData() 497  
setIndent() 528  
setIndentation() 589  
setIndexWidget() 580  
setInformativeText() 686  
setInputMask() 535  
setInputMode() 692  
setInsertPolicy() 566  
setInteractive() 657

setInterval() 475  
setIntMaximum() 692  
setIntMinimum() 692  
setIntRange() 692  
setIntStep() 693  
setIntValue() 692  
setInvertedAppearance() 558, 559  
setInvertedControls() 559  
setItalic() 631  
setItem() 574  
setItemData() 566  
setItemDelegate() 596  
setItemDelegateForColumn() 596  
setItemDelegateForRow() 596  
setItemEnabled() 522  
setItemIcon() 522, 566  
setItemIndexMethod() 650  
setItemsExpandable() 589  
setItemText() 522, 566  
setItemToolTip() 522  
setJoinMode() 617  
setJoinStyle() 626  
setKeepPositionOnInsert() 548  
setKeyboardPageStep() 736  
setKeyboardSingleStep() 736  
setLabel() 707  
setLabelAlignment() 511  
setLabelText() 692, 699, 707  
setLandscapeOrientation() 785  
setLayout() 403, 505  
setLayoutDirection() 507  
setLayoutMode() 584  
setLeft() 448  
setLeftMargin() 776  
setLine() 628, 664  
setLineWidth() 517  
setLineWrapColumnOrWidth() 540  
setLineWrapMode() 540  
setlocale() 103  
setLoopCount() 761  
setMargin() 528  
setMargins() 776  
setMask() 460, 461, 642  
setMaxCount() 567  
setMaximum() 551, 558, 559, 707  
setMaximumBlockCount() 544  
setMaximumDate() 553, 555  
setMaximumDateTime() 553  
setMaximumHeight() 439  
setMaximumSectionSize() 590  
setMaximumSize() 439  
setMaximumTime() 553  
setMaximumWidth() 439  
setMaxLength() 533  
setMaxVisibleItems() 567  
setMedia() 740  
setMenu() 531, 725, 730  
setMenuBar() 715  
setMenuItemWidget() 715  
setMetaDataTable() 755  
setMidLineWidth() 517  
setMimeTypeData() 496, 497, 500  
setMinimum() 551, 558, 559, 707  
setMinimumContentsLength() 567  
setMinimumDate() 553, 555  
setMinimumDateTime() 553  
setMinimumDuration() 707  
setMinimumHeight() 439  
setMinimumMargins() 777  
setMinimumSectionSize() 590  
setMinimumSize() 438  
setMinimumTime() 553  
setMinimumWidth() 439  
setModal() 681  
setMode() 557  
setModel() 580  
setModelColumn() 583  
setModelData() 596  
setModified() 533, 543  
setMouseTracking() 491  
setMovable() 520, 729  
setMovement() 584  
setMovie() 528  
setMuted() 741, 761  
setNamedColor() 622  
setNameFilter() 699  
setNameFilters() 699  
setNavigationBarVisible() 555  
setNotation() 536  
setNotchesVisible() 561  
setNotchTarget() 561  
setNotifyInterval() 743  
setNull() 614  
setNum() 527  
setObjectName() 718  
setOctMode() 557  
setOffset() 666, 670  
setOkButtonText() 692  
setOpacity() 661, 672  
setOpacityMask() 672  
setOpaqueResize() 524  
setOpenExternalLinks() 527, 668  
setOpenLinks() 549  
setOption() 693, 698, 710, 736, 737, 779  
setOptions() 693, 698, 711, 779  
setOrientation() 524, 558, 559, 682, 776, 785  
setOrientation(<Ориентация>) 728  
setOutputFileName() 765  
setOutputFormat() 765  
setOutputLocation() 755  
setOverline() 631  
setOverrideCursor() 494

setOverwriteMode() 541  
setP1() 628  
setP2() 628  
setPage() 708  
setPageLayout() 766, 789  
setPageMargins() 766, 789  
setPageOrientation() 766, 788  
setPageSize() 765, 776, 788  
setPageStep() 559  
setPalette() 458, 459  
setPaperSource() 767  
setParent() 436  
setParentItem() 663  
setPassword() 600  
setPen() 633, 664  
setPicture() 528  
setPixel() 646  
setPixelSize() 630  
setPixmap() 432, 461, 496, 500, 528, 666, 710, 712  
setPlaceholderText() 534  
setPlainText() 538, 543, 667  
setPlaybackMode() 751  
setPlaybackRate() 741  
setPlaylist() 740  
setPoint() 629  
setPoints() 628, 629  
setPointSize() 630  
setPointSizeF() 630  
setPolygon() 665  
setPopupMode() 730  
setPort() 599  
setPortraitOrientation() 785  
setPos() 494, 660  
setPosition() 547, 741  
setPrefix() 551  
setPrinterName() 765  
setPrintRange() 767  
setPriority() 417, 725  
setQuality() 758  
setQuery() 610  
setQuitOnLastWindowClosed() 415  
setRange() 551, 558, 559, 707  
setReadOnly() 533, 540, 551  
setRecord() 613  
setRect() 448, 665, 666  
setRed() 623  
setRedF() 623  
setRelation() 617  
setRenderHint() 635, 637  
setResizeMode() 584  
setResolution() 767, 789  
setResult() 680  
setRgb() 623  
setRgba() 623  
setRgbF() 623  
setRight() 448  
setRightMargin() 776  
setRootIndex() 580  
setRootIsDecorated() 589  
setRotation() 663  
setRowCount() 573, 576  
setRowHeight() 585  
setRowHidden() 584, 586, 588  
setRowMinimumHeight() 509  
setRowStretch() 509  
setRowWrapPolicy() 511  
setRubberBandSelectionMode() 657  
setSampleRate() 757  
setSaturation() 749  
setScale() 663  
setScaledContents() 528  
setScene() 656  
setSceneRect() 650, 656  
setSectionHidden() 590  
setSectionResizeMode() 590  
setSectionsClickable() 591  
setSectionsMovable() 591  
setSegmentStyle() 557  
setSelectable() 579  
setSelected() 654, 662  
setSelectedDate() 555  
setSelectedSection() 553  
setSelection() 528, 533  
setSelectionArea() 654  
setSelectionBehavior() 581  
setSelectionMode() 556, 580  
setSelectionModel() 580, 591  
setSelectionRectVisible() 584  
setSeparator() 724  
setSeparatorsCollapsible() 721  
setShapeMode() 666  
setShortcut() 529, 724  
setShortcutContext() 724  
setShortcutEnabled() 486  
setShortcuts() 724  
setShowGrid() 587  
setSidebarUrls() 699  
setSideWidget() 711  
setSinglePageViewMode() 785  
setSingleShot() 475  
setSingleStep() 551, 559  
setSize() 448  
setSizeAdjustPolicy() 567  
setSizeGripEnabled() 680, 733  
setSizePolicy() 513  
setSizes() 524  
setSliderPosition() 559  
setSmallDecimalPoint() 557  
setSort() 611  
setSortCaseSensitivity() 594  
setSortingEnabled() 587, 589, 594  
setSortLocaleAware() 594

setSortRole() 576, 594  
setSource() 549, 761  
setSourceModel() 594  
setSpacing() 507, 509, 512, 584  
setSpan() 586  
setSpanAngle() 666  
setSpecialValueText() 550  
setStackingMode() 513  
setStandardButtons() 682, 686  
setStartAngle() 666  
setStartDragDistance() 495  
setStartDragTime() 495  
setStartId() 708  
setStatusBar() 715  
setStatusTip() 724  
setStickyFocus() 653  
setStrength() 671  
setStretchFactor() 524  
setStretchLastSection() 590  
setStrikeOut() 631  
setStringList() 572  
setStyle() 626, 627  
setStyleSheet() 458  
setSubTitle() 712  
setSubTitleFormat() 709  
setSuffix() 551  
setSystemMenu() 736  
setTabChangesFocus() 541, 668  
setTabEnabled() 520  
setTabIcon() 519  
setTabKeyNavigation() 581  
setTable() 611  
setTabOrder() 484  
setTabPosition() 519, 717, 735  
setTabsClosable() 520, 735  
setTabShaped() 520, 717, 735  
setTabsMovable() 735  
setTabStopWidth() 541  
setTabText() 519  
setTabToolTip() 520  
setTabWhatsThis() 520  
setTearOffEnabled() 721  
setter() 262  
setText() 407, 427, 497, 500, 527, 529, 532, 533, 535, 538, 578, 667, 686, 723  
setTextAlignment() 578  
setTextBackgroundColor() 542  
setTextColor() 542  
setTextCursor() 546, 668  
setTextDirection() 558  
setTextEchoMode() 692  
setTextElideMode() 581  
setTextFormat() 527, 686  
setTextInteractionFlags() 528, 540, 668  
setTextMargins() 534  
setTexture() 627  
setTextImage() 627  
setTextValue() 692  
setTextVisible() 558  
setTextWidth() 668  
setTickInterval() 560  
setTickPosition() 560  
setTime() 553  
setTimeRange() 553  
setTimerType() 475  
setTimeSpec() 553  
setTitle() 516, 712, 721, 789  
setTitleBarWidget() 731  
setTitleFormat() 709  
setToolButtonStyle() 715, 729, 730  
setToolTip() 462, 578, 661, 724, 737  
setToolTipDuration() 462  
setToolTipsVisible() 722  
setTop() 448  
setTopLeft() 448  
setTopMargin() 776  
setTopRight() 448  
setTracking() 559  
setTransform() 639, 659, 662  
setTransformationMode() 667  
setTransformOriginPoint() 662  
setTristate() 532, 579  
setUnderline() 631  
setUndoRedoEnabled() 538, 543  
setUniformItemSizes() 584  
setUniformRowHeights() 588  
setUnits() 777  
setUpdatesEnabled() 482  
setupUi() 410, 411, 412  
setUrl() 562  
setUrls() 497  
setUserName() 600  
setUsesScrollButtons() 520  
setValidator() 536, 567  
setValue() 551, 558, 559, 613, 707  
setVerticalHeader() 589  
setVerticalHeaderFormat() 555  
setVerticalHeaderItem() 575  
setVerticalHeaderLabels() 575  
setVerticalPolicy() 514  
setVerticalScrollBarPolicy() 525  
setVerticalSpacing() 509, 512  
setVerticalStretch() 514  
setVideoOutput() 741  
setViewMode() 583, 698, 735, 785  
setViewport() 638  
setVisible() 436, 661, 680, 681, 720, 725, 727, 738  
setVolume() 741, 755, 761  
setWeekdayTextFormat() 556  
setWeight() 630  
setWhatsThis() 462, 578, 724  
setWidget() 525, 731, 736

setWidgetResizable() 525  
setWidth() 445, 448, 626  
setWidthF() 626  
setWindow() 639  
setWindowFlags() 436  
setWindowIcon() 456, 457  
setWindowModality() 455, 681  
setWindowOpacity() 454  
setWindowState() 453  
setWindowTitle() 402, 436, 686  
setWizardStyle() 709  
setWordWrap() 527, 584, 587, 589  
setWordWrapMode() 540  
setWrapping() 550, 561, 584  
setX() 444, 448, 660  
setXOffset() 670  
setY() 444, 448, 660  
setYOffset() 670  
setZoomFactor() 563, 785  
setZoomMode() 785  
setZValue() 661  
sha1() 119  
sha224() 119  
sha256() 119  
sha384() 119  
sha512() 119  
shape() 660  
shear() 639, 659  
Sheet 437  
shelve 316, 318  
ShiftModifier 488  
Shortcut 486  
ShortcutFocusReason 483  
shortcutId() 486  
ShortDayNames 555  
Show 477  
show() 432, 436, 661, 680, 681, 738  
ShowAlphaChannel 704  
showColumn() 586, 588  
ShowDirsOnly 698  
showEvent() 479  
showFullScreen() 453  
showMaximized() 452  
showMenu() 531, 730  
showMessage() 432, 706, 732, 738  
showMinimized() 452  
showNextMonth() 555  
showNextYear() 555  
showNormal() 453  
showPopup() 567  
showPreviousMonth() 555  
showPreviousYear() 555  
showRow() 586  
showSection() 590  
showSelectedDate() 555  
showShaded() 736  
showStatusText() 726  
showSystemMenu() 736  
showToday() 555  
ShowToParent 477  
shuffle() 80, 157, 752  
shutil 308, 321  
sibling() 571  
signalsBlocked() 468  
sin() 77  
SingleLetterDayNames 555  
SinglePageView 785  
SinglePass 584  
SingleSelection 556, 580  
singleShot() 476  
size() 439, 450, 481, 607, 609, 630, 642, 645, 775  
SizeAllCursor 493  
SizeBDiagCursor 493  
SizeFDiagCursor 493  
sizeHint() 439  
SizeHintRole 570  
SizeHorCursor 493  
sizePixels() 775  
sizePoints() 775  
sizePolicy() 513  
sizes() 524  
SizeVerCursor 493  
sleep() 188, 415, 419  
SliderMove 559  
sliderMoved 560  
SliderNoAction 559  
SliderPageStepAdd 559  
SliderPageStepSub 559  
sliderPosition() 559  
sliderPressed 560  
sliderReleased 560  
SliderSingleStepAdd 559  
SliderSingleStepSub 559  
SliderToMaximum 559  
SliderToMinimum 559  
smoothSizes() 631  
SmoothTransformation 643, 646, 667  
Snap 584  
SolidLine 586, 626  
SolidPattern 459, 627  
sort() 158, 179, 180, 220, 573, 576, 594, 610  
sortByColumn() 587, 589  
sortChildren() 579  
sorted() 67, 159, 180  
source() 496, 499, 549, 676  
sourceChanged 550  
sourceModel() 594  
South 519, 717, 735  
span() 134  
spanAngle() 666  
spec() 625  
SplashScreen 437

split() 100, 139, 313  
splitDockWidget() 718  
splitdrive() 313  
splitext() 313  
SplitHCursor 493  
splitlines() 101  
SplitResult 378  
splitterMoved 524  
SplitVCursor 493  
spontaneous() 477  
SQL 325  
SQLite 325  
◊ типы данных 329  
sqlite\_version 352  
sqlite\_version\_info 352  
sqlite3 325, 352  
sqrt() 78  
SquareCap 626  
StackAll 513  
stackingMode() 513  
StackingOrder 734  
StackOne 513  
StalledMedia 741  
standardButton() 683, 687  
standardButtons() 684, 687  
StandardNotation 537  
starmap() 173  
start 168  
Start 546  
start() 134, 417, 421, 427, 475  
startAngle() 666  
startDragDistance() 495  
startDragTime() 495  
started() 417  
startId() 708  
StartingStatus 756  
StartOfBlock 546  
StartOfLine 546  
StartOfWord 546  
startswith() 106  
startTimer() 473, 475  
stat 308  
stat() 310  
stat\_result 310  
state() 740, 756, 787  
stateChanged 532, 743, 757  
StatementError 604  
Static 584  
status 387  
status() 756, 761  
statusBar() 715  
statusBarMessage 564  
statusChanged 757, 762  
StatusTip 726  
statusTip() 724  
StatusTipRole 569  
stderr 297, 313  
stdin 35, 297, 313, 314  
stdout 34, 297, 299, 313, 316  
step 168  
step() 367  
stepBy() 551  
stepUp() 551  
stickyFocus() 654  
stop 168  
stop() 475, 563, 740, 755, 761  
StopIteration 69, 221, 273, 278, 297, 304, 359, 391  
StoppedState 740, 756  
str 42, 81, 291  
str() 49, 82, 89, 96, 99, 114, 118, 160, 191, 254, 362  
StreamPlayback 740  
strength() 671  
strengthChanged 671  
Stretch 590, 710  
strftime() 186–188, 193, 196, 201, 231  
strikeOut() 631  
string 133  
String 603  
StringIO 302, 305  
stringList() 572  
strip() 100  
StrongFocus 484  
strptime() 186, 187, 198  
struct 286  
struct\_time 184–187, 194, 200, 207  
StyledPanel 517  
styles() 631  
sub() 137  
submit() 612, 615  
submitAll() 613, 615  
subn() 138  
subTitle() 712  
SubWindow 437  
subWindowActivated 736  
subWindowList() 734  
SubWindowView 735  
sum() 76, 209  
Sunday 556  
SUNDAY 203  
Sunken 517  
super() 249  
supportedActions() 496  
supportedAudioCodecs() 756  
supportedAudioSampleRates() 756  
supportedContainers() 755  
supportedImageFormats() 456, 640  
supportedMimeTypes() 762  
supportedPageSizes() 787  
supportedResolutions() 767, 787  
supportsCustomPageSizes() 787  
supportsMessages() 738  
supportsMultipleCopies() 767

SvgMiterJoin 626  
 swap() 643, 775, 777  
 swapcase() 104  
 swapSections() 591  
 symmetric\_difference() 164, 167  
 symmetric\_difference\_update() 164  
 SyntaxError 273  
 sys 35, 46, 234, 266, 270  
 sys.argv 36  
 sys.path 237, 238  
 sys.stdin 35  
 sys.stdout 35  
 SystemError 273  
 systemMenu() 736  
 SystemTables 601

## T

TabbedView 735  
 tabCloseRequested 520  
 tabCloseRequested() 521  
 TabError 273  
 TabFocus 484  
 TabFocusReason 483  
 tabifiedDockWidgets() 718  
 tabifyDockWidget() 718  
 tableName() 611  
 Tables 601  
 tables() 600  
 tabPosition() 717, 735  
 tabShape() 717, 735  
 tabStopWidth() 541  
 tabText() 519  
 takeChild() 578  
 takeColumn() 575, 578  
 takeItem() 575  
 takeRow() 575, 578  
 takewhile() 172  
 takeWidget() 525  
 tan() 77  
 target() 496  
 targetChanged() 497  
 TargetMoveAction 496  
 task\_done() 425  
 tee() 174  
 tell() 298, 302, 303  
 terminate() 421  
 testOption() 736, 737, 779  
 text() 488, 497, 500, 527, 529, 532, 551, 558, 578,  
     604, 667, 724  
 text\_factory 362, 368  
 TextAlignmentRole 569  
 TextAntialiasing 637  
 textBackgroundColor() 542  
 TextBrowserInteraction 528, 540  
 TextCalendar 202, 203

textChanged 535, 539  
 textColor() 542  
 textCursor() 546, 668  
 TextDontClip 636  
 TextDontPrint 636  
 TextEditable 528, 540  
 textEdited 535  
 TextEditorInteraction 528, 540  
 TextExpandTabs 636  
 TextHideMnemonic 636  
 TextIncludeTrailingSpaces 636  
 TextInput 692, 693  
 TextJustificationForced 636  
 TextSelectableByKeyboard 528, 540  
 TextSelectableByMouse 528, 540  
 TextShowMnemonic 636  
 TextSingleLine 636  
 textValue() 692  
 textValueChanged 693  
 textValueSelected 693  
 textWidth() 668  
 TextWordWrap 636  
 TextWrapAnywhere 636  
 threading 431  
 Thursday 556  
 THURSDAY 202  
 TicksAbove 560  
 TicksBelow 560  
 TicksBothSides 560  
 TicksLeft 560  
 TicksRight 560  
 tileSubWindows() 735  
 time 184, 186, 188, 189, 195, 196, 198, 199, 201,  
     207, 231, 415, 552  
 Time 603  
 time() 184, 199, 553  
 timeChanged 554  
 TimeCriticalPriority 417  
 timedelta 189, 190  
 timegm() 207  
 timeit 184, 208  
 timeit() 208, 209  
 timeout 475  
 TimeoutError 323  
 Timer 208, 477  
 timerEvent() 473  
 timerId() 473, 475  
 timerType() 475  
 timestamp() 199, 491, 493  
 timetuple() 194, 200  
 timetz() 199  
 tip() 726  
 title() 104, 516, 562, 712, 721  
 titleBarWidget() 731  
 titleChanged 564  
 tobytes() 306

toCmyk() 625  
today() 192, 197  
Toggle 593  
toggle() 530, 726  
ToggleCurrent 593  
toggled 516, 530–532, 726  
toggleViewAction() 729, 731  
toHsl() 625  
toHsv() 625  
toHtml() 538, 543, 548, 667  
toImage() 642  
tolist() 306  
Tool 437  
toolBarArea() 715  
toolBarBreak() 716  
ToolButtonFollowStyle 716, 729  
ToolButtonIconOnly 715, 729  
toolButtonStyle() 716, 729, 730  
ToolButtonTextBesideIcon 716, 729  
ToolButtonTextOnly 715, 729  
ToolButtonTextUnderIcon 716, 729  
ToolTip 437  
toolTip() 462, 724, 737  
toolTipDuration() 462  
ToolTipRole 566, 569  
toordinal() 192, 194, 198, 200  
top() 450  
toPage() 767  
TopDockWidgetArea 716, 717, 731  
toPlainText() 538, 543, 548, 667  
topLeft() 450  
TopLeftCorner 717  
topLevelChanged 729, 732  
topLevelItem() 663  
topRight() 450  
TopRightCorner 717  
TopToBottom 507, 558, 584  
TopToolBarArea 715, 728  
toPyDate() 552  
toPyDateTime() 552  
toPyTime() 552  
toRgb() 625  
total\_changes 358  
total\_seconds() 190  
traceback 266  
transaction() 600  
TransactionError 604  
transform() 659, 662  
transformed() 643, 644, 647  
translate() 107, 450, 639, 658  
translated() 450  
transparent 622  
transpose() 447  
transposed() 447  
TreatMedialCapitalAsWordBeginning 563  
Triangular 520, 717, 735  
Trigger 738

trigger() 726  
triggered 720, 722, 726, 727, 730  
triggerPageAction() 563  
True 42, 59  
truncate() 297, 305  
try 265  
tryLock() 428  
Tuesday 556  
TUESDAY 202  
tuple 42  
tuple() 50, 161  
TwoPassEncoding 758  
type 43  
type() 48, 477, 603, 604  
TypeError 102, 155, 160, 273, 279  
typeName() 414  
tzinfo 189, 195–197, 199  
tzname() 196, 201

## U

uic 409  
UInt 603  
UIPad 16  
ULongLong 603  
UnavailableStatus 756  
UnboundLocalError 226, 273  
Unchecked 531, 569, 579  
underline() 631  
undo() 534, 538, 543, 548  
UndoAndRedoStacks 543  
undoAvailable 539, 545  
undoCommandAdded 545  
UndoStack 543  
unescape() 384  
ungrabKeyboard() 662, 672  
ungrabMouse() 662, 674  
UNICODE 122  
UnicodeDecodeError 49, 83, 273  
UnicodeEncodeError 112, 115, 273  
UnicodeTranslationError 273  
uniform() 79  
union() 163, 167  
unique 283  
UniqueConnection 467  
united() 452  
UniversalDetector 394  
Unknown 603, 738  
UnknownError 604  
UnknownMediaStatus 741  
unlink() 309  
UnloadedStatus 756  
unlock() 428, 431  
Unpickler 317  
unquote() 382  
unquote\_plus() 382

unquote\_to\_bytes() 382  
 unsetCursor() 493, 661  
 Up 546  
 UpArrow 730  
 UpArrowCursor 493  
 update() 119, 163, 182, 319, 482, 582, 621, 655,  
   663, 669  
 updateEditorGeometry() 596  
 updatePreview() 786  
 updateScene() 660  
 updateSceneRect() 660  
 UpDownArrows 550  
 upper() 104  
 url() 562  
 urlChanged 564  
 urlencode() 380, 381  
 urljoin() 383  
 urllib.parse 376, 379–381, 383  
 urllib.request 376, 390  
 urlopen() 390, 392  
 urlparse() 376–378  
 urls() 497  
 urlSelected 700  
 urlsplit() 378  
 urlsSelected 700  
 urlunparse() 378  
 urlunsplit() 379  
 URL-адрес 376  
 UseListViewForComboBoxItems 693  
 UsePlainTextEditForTextInput 693  
 User 478  
 User-Agent 390  
 username 378  
 UserRole 570  
 usleep() 419  
 UTC 553  
 utcfromtimestamp() 198  
 utcnow() 197  
 utcoffset() 196, 201  
 utctimetuple() 200  
 utime() 311

**V**

validateCurrentPage() 709  
 validatePage() 713  
 value 284  
 value() 414, 551, 557–559, 607, 613, 625, 707  
 valueChanged 551, 558–560  
 ValueError 69, 105, 118, 155, 156, 186, 192, 195,  
   197, 198, 264, 273, 274, 293, 380  
 valueF() 625  
 values() 181, 319, 388  
 ValuesAsRows 606  
 vars() 228  
 VERBOSE 122

version 387  
 Vertical 523, 558, 559, 561, 576, 589, 610, 675, 682,  
   716, 718, 728  
 verticalHeader() 585, 589  
 verticalHeaderItem() 576  
 verticalScrollBar() 525  
 VerticalTabs 717  
 VeryCoarseTimer 473  
 VeryHighQuality 758  
 VeryLowQuality 758  
 VideoSurface 740  
 viewMode() 735, 785  
 viewport() 638  
 viewportEntered 583  
 Views 601  
 views() 654  
 visibilityChanged 729, 732  
 visitedPages() 708  
 visualIndex() 591  
 VLine 517  
 volume() 741, 756, 761  
 volumeChanged 743, 757, 762

**W**

W\_OK 307  
 WA\_DeleteOnClose 456, 463, 734  
 WA\_NoMousePropagation 491  
 wait() 421, 422  
 WaitCursor 493  
 walk() 320, 321  
 Warning 372, 684, 738  
 warning() 689  
 wasCanceled() 707  
 WatermarkPixmap 710, 711  
 Wednesday 556  
 WEDNESDAY 202  
 weekday() 194, 200, 207  
 weekheader() 206  
 weeks 190  
 weight() 631  
 West 520, 717, 735  
 whatsThis() 462, 724  
 WhatsThisCursor 493  
 WhatsThisRole 569  
 Wheel 477  
 wheelEvent() 492, 674  
 WheelFocus 484  
 while 30, 70–72, 149, 209  
 white 432, 622  
 Widget 436  
 widget() 513, 520, 523–525, 731, 736  
 widgetForAction() 728  
 widgetRemoved 513  
 WidgetShortcut 486, 724  
 WidgetWidth 540

WidgetWithChildrenShortcut 486, 724  
width() 439, 442, 445, 450, 631, 642, 645, 650, 768  
widthMM() 768  
WindingFill 635  
Window 436, 457  
window() 639  
WindowActivate 477  
WindowActive 453  
WindowBlocked 478  
WindowCloseButtonHint 438  
WindowContextHelpButtonHint 438  
WindowDeactivate 477  
windowFlags() 438  
WindowFullScreen 453  
WindowMaximizeButtonHint 438  
WindowMaximized 453  
WindowMinimizeButtonHint 438  
WindowMinimized 453  
WindowMinMaxButtonsHint 438  
WindowModal 455, 456, 681  
windowModality() 455, 681  
WindowNoState 453  
windowOpacity() 454  
windowPos() 490  
WindowsError 324  
WindowShortcut 486, 724  
windowState() 453  
WindowStateChange 478, 479  
windowStateChanged 737  
WindowStaysOnBottomHint 438  
WindowStaysOnTopHint 432, 438  
WindowSystemMenuHint 438  
WindowText 458  
windowTitle() 436  
WindowTitleHint 437  
windowType() 437  
WindowUnblocked 478  
WinPanel 517  
with 269, 270, 271, 374, 430  
wizard() 712  
WordLeft 546  
WordRight 546  
WordUnderCursor 547  
WordWrap 540  
WrapAllRows 511  
WrapAnywhere 540  
WrapAtWordBoundaryOrAnywhere 541

WrapLongRows 511  
writable() 295  
write() 35, 294, 301, 303  
writelnes() 295, 303

## X

x() 441, 444, 450, 490, 492, 660, 723  
X\_OK 307  
x1() 628  
x2() 628  
XButton1 490  
XButton2 490  
xml.sax.saxutils 383  
xOffset() 670

## Y

y() 441, 444, 450, 490, 492, 660, 723  
y1() 628  
y2() 628  
year 192, 198  
YearSection 553  
yearShown() 555  
yellow 622  
yellow() 624  
yellowF() 624  
Yes 682, 685  
YesRole 683, 684, 686  
YesToAll 682, 685  
yield 221  
yieldCurrentThread() 420  
yOffset() 670

## Z

ZeroDivisionError 266, 272, 273  
zfill() 95  
zip() 151, 176  
zip\_longest() 173  
zoomFactor() 563, 786  
zoomIn() 538, 786  
zoomMode() 785  
zoomOut() 538, 786  
zValue() 661

**Б**

Безопасность 356

**В**

Ввод 35

- ◊ перенаправление 313

Время 184

Вывод 33

- ◊ перенаправление 313

Выделение блоков 30

Выражения-генераторы 150

**И**

Извлечение записей 337

Изменение структуры таблицы 336

Именование переменных 40

Индекс 140, 161, 345

Индикатор выполнения процесса 316

Интернет-адрес 376

Исключения 264

- ◊ возбуждение 273

- ◊ иерархия классов 271

- ◊ перехват всех исключений 267

- ◊ пользовательские 273

Итератор 277, 278

**Г**

Генераторы

- ◊ множеств 166

- ◊ словарей 183

- ◊ списков 149

**К**

Календарь 201

- ◊ HTML 204

- ◊ текстовый 203

Каталог 320

- ◊ обход дерева 320

- ◊ очистка дерева каталогов 321

- ◊ права доступа 306

- ◊ преобразование пути 311

- ◊ создание 320

- ◊ список объектов 320

- ◊ текущий рабочий 288, 320

- ◊ удаление 320

Квантификатор 126

Класс 243

Ключ 345

Ключевые слова 40

Кодировка 27, 29

- ◊ определение 393

Комментарии 31

Конструктор 247

Контейнер 277, 504

- ◊ перечисление 281

- ◊ последовательность 279

Кортеж 140, 160

- ◊ объединение 161

- ◊ повторение 161

- ◊ проверка на вхождение 161

- ◊ создание 161

- ◊ срез 161

**Л**

Локаль 103

**М**

Маска прав доступа 307

Мастер 708

**З**

Записи базы данных

- ◊ вставка 333

- ◊ добавление 333

- ◊ извлечение 337

- из нескольких таблиц 340

- ◊ количество 339

- ◊ максимальное значение 339

- ◊ минимальное значение 339

- ◊ обновление 336

- ◊ ограничение при выводе 340

- ◊ сортировка 339

- ◊ средняя величина 339

- ◊ сумма значений 339

- ◊ удаление 336

Запуск программы 27, 36

Засыпание скрипта 188

- Менеджер  
 ◇ геометрии 504  
 ◇ компоновки 504  
 Множества 162  
 ◇ генераторы 166  
 Множество 140  
 Модель 570  
 ◇ выделения 570  
 ◇ промежуточная 570  
 Модуль 231  
 ◇ импорт модулей внутри пакета 241  
 ◇ импортирование 231  
 ◇ инструкция  
   ▫ from 235  
   ▫ import 231  
 ◇ относительный импорт 241  
 ◇ повторная загрузка 238  
 ◇ получение значения атрибута 232  
 ◇ проверка существования атрибута 232  
 ◇ пути поиска 237  
 ◇ список всех идентификаторов 234  
 Мьютекс 427

**Н**

- Наследование 247  
 ◇ множественное 249

**О**

- Обновление записей 336  
 Объектно-ориентированное программирование 243  
 Окно: модальное 455  
 ООП 243  
 ◇ абстрактные методы 258  
 ◇ декораторы 263  
 ◇ деструктор 247  
 ◇ класс 243  
 ◇ классические классы 243  
 ◇ конструктор 247  
 ◇ методы класса 258  
 ◇ множественное наследование 249  
 ◇ наследование 247  
 ◇ определение класса 243  
 ◇ перегрузка операторов 255  
 ◇ примесь 251  
 ◇ псевдочастные атрибуты 260  
 ◇ свойства класса 261  
 ◇ создание  
   ▫ атрибута класса 244  
   ▫ метода класса 244  
   ▫ экземпляра класса 244  
 ◇ специальные методы 252  
 ◇ статические методы 257

- Операторы 52  
 ◇ break 71  
 ◇ continue 71  
 ◇ for 66  
 ◇ if...else 62, 64, 65  
 ◇ in 60  
 ◇ is 61  
 ◇ is not 61  
 ◇ not in 60  
 ◇ pass 211  
 ◇ while 70  
 ◇ двоичные 54  
 ◇ для работы с последовательностями 55  
 ◇ логические 61  
 ◇ математические 52  
 ◇ перегрузка 255  
 ◇ приоритет выполнения 57  
 ◇ присваивания 56  
 ◇ сравнения 60  
 ◇ условные 59  
 Отображения 44  
 Ошибка  
 ◇ времени выполнения 264  
 ◇ логическая 264  
 ◇ синтаксическая 264

**П**

- Пакет 239  
 Переменная 40  
 ◇ глобальная 225  
 ◇ локальная 225  
 ◇ удаление 51  
 Перенаправление ввода/вывода 313  
 Перечисление 277, 282  
 Плейлист 739  
 Последовательности 44  
 ◇ количество элементов 145  
 ◇ объединение 147  
 ◇ операторы 55  
 ◇ перебор элементов 148  
 ◇ повторение 147  
 ◇ преобразование  
   ▫ в кортеж 161  
   ▫ в список 141  
 ◇ проверка на вхождение 147  
 ◇ сортировка 159  
 ◇ срез 146  
 Права доступа 306  
 Представление 570  
 Присваивание 45  
 ◇ групповое 45  
 ◇ позиционное 46  
 Путь к интерпретатору 28

**P**

Регулярные выражения 121  
 ◇ группировка 127  
 ◇ замена 137  
 ◇ квантификаторы 126  
 ◇ классы 126  
 ◇ метасимволы 123  
 ◇ обратная ссылка 128  
 ◇ поиск  
   ▫ всех совпадений 135  
   ▫ первого совпадения 130  
 ◇ разбиение строки 139  
 ◇ специальные символы 122  
 ◇ флаги 121  
 ◇ экранирование спецсимволов 139  
 Редактирование файла 28  
 Редактор 595  
 Рекурсия 224  
 Репозиторий 393

**C**

Сериализация 118  
 Сигнал 403, 464  
 Словарь 175  
 ◇ генераторы 183  
 ◇ добавление элементов 182  
 ◇ количество элементов 179  
 ◇ перебор элементов 179  
 ◇ поверхностная копия 177  
 ◇ полная копия 177  
 ◇ проверка существования ключа 178, 181  
 ◇ создание 175  
 ◇ список  
   ▫ значений 181  
   ▫ ключей 180  
 ◇ удаление элементов 179, 182  
 Слот 403, 466  
 Событие 464  
 Создание файла с программой 27  
 Специальный символ 86  
 Список 140  
 ◇ выбор элементов случайным образом 157  
 ◇ генераторы 149  
 ◇ добавление элементов 153  
 ◇ заполнение числами 159  
 ◇ количество элементов 145  
 ◇ максимальное значение 156  
 ◇ минимальное значение 156  
 ◇ многомерный 147  
 ◇ перебор элементов 148  
 ◇ переворачивание 157

◇ перемешивание 157  
 ◇ поверхностная копия 143  
 ◇ поиск элемента 155  
 ◇ полная копия 143  
 ◇ преобразование в строку 160  
 ◇ соединение двух списков 147  
 ◇ создание 141  
 ◇ сортировка 158  
 ◇ срез 146  
 ◇ удаление элементов 154  
 Срез 87, 146  
 Строки 81  
 ◇ длина 88, 100  
 ◇ документирования 32, 38, 85  
 ◇ замена в строке 107  
 ◇ изменение регистра 104  
 ◇ код символа 104  
 ◇ кодирование 119  
 ◇ конкатенация 88  
   ▫ неявная 88  
 ◇ методы 100  
 ◇ неформатированные 85  
 ◇ операции 86  
 ◇ перебор символов 88  
 ◇ повторение 89  
 ◇ поиск в строке 105  
 ◇ преобразование объекта в строку 118  
 ◇ проверка на вхождение 89  
 ◇ проверка типа содержимого 108  
 ◇ разбиение 100  
 ◇ соединение 88  
 ◇ создание 82  
 ◇ специальные символы 86  
 ◇ срез 87  
 ◇ тип данных 81  
 ◇ удаление пробельных символов 100  
 ◇ форматирование 89, 95  
 ◇ функции 99  
 ◇ шифрование 119  
 ◇ экранирование спецсимволов 84  
 Структура программы 28

**T**

Таблица базы данных  
 ◇ изменение структуры 336  
 ◇ создание 327  
 ◇ удаление 351  
 Текущий рабочий каталог 288  
 Тип данных 42  
 ◇ преобразование 48  
 ◇ проверка 47  
 Трассировка 375

**У**

Удаление записей 336

Установка

◊ PyQt 397

◊ Python 19

**Ц**

Цикл

◊ for 65

◊ while 70

◊ переход на следующую итерацию 71

◊ прерывание 70, 71

**Ф**

Файл 287

◊ абсолютный путь 287

◊ время последнего доступа 310

◊ время последнего изменения 310

◊ дата создания 310

◊ дескриптор 297

◊ закрытие 294, 301

◊ запись 294, 301

◊ копирование 308

◊ обрезание 297

◊ открытие 287, 300

◊ относительный путь 288

◊ переименование 309

◊ перемещение 309

  ◊ указателя 298

◊ позиция указателя 298

◊ права доступа 306

◊ преобразование пути 311

◊ проверка существования 309

◊ размер 309

◊ режим открытия 291

◊ создание 287

◊ сохранение объектов 316

◊ удаление 309

◊ чтение 295, 301

Факториал 224

Функция 211

◊ аннотации функций 230

◊ анонимная 220, 227

◊ вложенная 228

◊ вызов 212

◊ генератор 221

◊ декораторы 222

◊ значения параметров по умолчанию 217

◊ лямбда 220

◊ необязательные параметры 215

◊ обратного вызова 213

◊ определение 211

◊ переменное число параметров 218

◊ расположение определений 214

◊ рекурсия 224

◊ создание 211

◊ сопоставление по ключам 215

**Ч**

Числа 73

◊ абсолютное значение 76, 78

◊ вещественные 73

  ◊ точность вычислений 74

◊ возведение в степень 76, 78

◊ восьмеричные 73

◊ двоичные 73

◊ десятеричные 73

◊ квадратный корень 78

◊ комплексные 73, 74

◊ логарифм 77

◊ модуль

  ◊ math 77

  ◊ random 78

◊ округление 75, 78

◊ преобразование 75

◊ случайные 78

◊ факториал 78

◊ функции 75

◊ целые 73

◊ шестнадцатеричные 73

◊ экспонента 77

**Э**

Эффект 739

**Я**

Язык 103

Язык SQL

◊ ABORT 333

◊ ALL 338

◊ ALTER TABLE 336

◊ ANALYZE 347

◊ AUTOINCREMENT 331, 332

◊ AVG() 339

◊ BEGIN 348, 350

◊ CHECK 331, 332

◊ COLLATE 331

◊ COMMIT 348

◊ COUNT() 339

◊ CREATE INDEX 346

- Язык SQL (*прод.*)
  - ◊ CREATE TABLE 327
  - ◊ CROSS JOIN 341
  - ◊ DEFAULT 330
  - ◊ DEFERRED 350
  - ◊ DELETE FROM 336
  - ◊ DISTINCT 338
  - ◊ DROP INDEX 347
  - ◊ DROP TABLE 328, 351
  - ◊ END 348
  - ◊ ESCAPE 344
  - ◊ EXCLUSIVE 350
  - ◊ EXPLAIN 346
  - ◊ FAIL 333
  - ◊ GROUP BY 338
  - ◊ GROUP\_CONCAT() 339
  - ◊ HAVING 339, 342
  - ◊ IGNORE 333
  - ◊ IMMEDIATE 350
  - ◊ INNER JOIN 341
  - ◊ INSERT 348
  - ◊ INSERT INTO 333
  - ◊ JOIN 341
  - ◊ LEFT JOIN 342
  - ◊ LIKE 343
  - ◊ LIMIT 340
  - ◊ MAX() 339
  - ◊ MIN() 339
  - ◊ ON CONFLICT 333
  - ◊ ORDER BY 339
  - ◊ PRAGMA 327
- ◊ PRIMARY KEY 331, 332, 345
- ◊ REINDEX 347
- ◊ RELEASE 350
- ◊ REPLACE 333, 335
- ◊ ROLLBACK 333, 349
- ◊ SAVEPOINT 350
- ◊ SELECT 337, 340, 347
- ◊ SUM() 339
- ◊ TOTAL() 339
- ◊ UNIQUE 331, 332
- ◊ UPDATE 336
- ◊ USING 341
- ◊ VACUUM 336, 347
- ◊ WHERE 337, 340, 342
- ◊ агрегатные функции 339
- ◊ вложенные запросы 347
- ◊ вставка записей 333
- ◊ выбор записей 337
- ◊ выбор записей из нескольких таблиц 340
- ◊ изменение структуры таблицы 336
- ◊ индексы 345
- ◊ обновление записей 336
- ◊ режим блокировки 350
- ◊ создание базы данных 325
- ◊ создание таблицы 327
- ◊ транзакции 348
- ◊ удаление
  - ◊ базы данных 351
  - ◊ записей 336
  - ◊ таблицы 351