

Gürer Özen gurer @ pardus.org.tr

```
Liste ? Demet [ 1, 2, 3, 4 ]
```

Tek elemanlı demet

(1,)

```
int find_cell(char *text, int *row, int *column)
{
 if (found) {
 *row = x;
 *column = y;
 return 1;
 } else
 return 0;
 Birden fazla değeri
 döndürmek için demet
def find_cell(text):
 idealdir!
 if found:
 return (row, column)
 else:
 return None
```

```
Liste içinde demet!

adaylar = [ ( "Ali", 24 ), ( "Zeynep", 22 ), ( "Ekin", 90 ) ]
```

```
for aday in adaylar:

if aday[1] > 20 in aday[1] < 25:

print "Adı", aday[0], "yaşı", aday[1]
```

Dönüşte demet!

for aday, yas in adaylar: if yas in range(21, 25): print "Adı", aday, "yaşı", yas

Karşılaştırmada demet!

Metin nasıl birleştirilir?

```
"merhaba" + "dünya"

"%s %s" % ("merhaba", "dünya")

string.join(("merhaba", "dünya"))

" ".join(("merhaba", "dünya"))
```

```
isimler = ( "ali", "barış", "can", "didem")

metin = ""
for isim in isimler:
 metin += ", %s" % metin

", ".join(isimler)

metin == " ".join( metin.split() )
```

Temel döngü yapısı

```
for (int i = 0; i < 100; i++) {
i = 0
while i < 100:
 i += 1
for i in range(100):
```

```
a = (1, 2, 3, 4, 5)
 def cift_mi(x):
 return x & 1 == 0
 def kare(x):
 return x * x
b = []
 b = []
for x in a:
 for x in a:
 if cift_mi(x):
 b.append(a * a)
 b.append(x)
 b = map(kare, a)
b = filter(cift_mi, a)
```

d = map(kare, filter(cift_mi, a))

QListBox

```
dns = []
item = self.dns_widget.firstItem()
while item:
 dns.append(str(item.text()))
 item = item.next()
```

API yetersiz!

İçiçe bir kod

Bellek harcayan bir kod

```
def get_key_files(path):
 tmp = []
 for yol, dizinler, dosyalar in os.walk(path):
 if dosya.endswith(".key"):
 tmp.append((yol, dosya))
 return tmp

for dosya, yol in get_key_files("/home/koray"):
 if sha1sum(yol, dosya) != db_get_sha1(yol, dosya):
 dosya_kurtar(yol, dosya)
```

Üreteç kullanan bir kod

```
def get_key_files(path):
 for yol, dizinler, dosyalar in os.walk(path):
 if dosya.endswith(".key"):
 yield (yol, dosya)

for dosya, yol in get_key_files("/home/koray"):
 if sha1sum(yol, dosya) != db_get_sha1(yol, dosya):
 dosya kurtar(yol, dosya)
```

switch ... case ... yok bu Python'da?

```
switch(x - 2) {
 t = x - 2
 if t == 0:
 case 0:
 return y + 1
 return y + 1;
 elift == 1:
 case 1:
 return y*y + 5*y - 9
 return y*y + 5*y - 9
 case 2:
 elif t == 2:
 return y - (y+1) / 3
 return y - (y+1) / 3
 default:
 else:
 return x*y
 return x*y
}
```

Ya da var!

```
operations = {
 0: lambda: y + 1,
 1: lambda: y*y + 5*y - 9
 2: lambda: y - (y + 1) / 3
}
func = operations.get(x - 2, lambda: x*y)
func()
```

Pythonic olmayan bir API örneği:

from xml.dom.minidom import getDOMImplementation

impl = getDOMImplementation()

doc = impl.createDocument(None, "Etiket", None)

top = doc.documentElement

text = doc.createTextNode("Karakter verisi")

top.appendChild(text)

Pythonic olan başka bir tasarım:

import piksemel

doc = piksemel.newDocument("Etiket")
doc.insertData("Karakter verisi")

API ilk uyarlama:

```
def komut_oku(soket):
 ...
 return (istemci, komut, deger1, deger2)

t = komut_oku(s)
print t[0]
```

API gelişmesini sürdürür:

```
class Cevap:
 def init (self, istemci, komut ,deger1, deger2):
 self.istemci = istemci
 self.komut = komut
 self.deger1 = deger1
 self.deger2 = deger2
 def getitem (self, key):
 return (self.istemci, self.komut, self.deger1, self.deger2)[int(key)]
def komut oku(soket):
 return Cevap(istemci, komut, deger1, deger2)
t = komut oku(soket)
print t[0]
print t.istemci
```

```
class Cevap:
 def __init__(self, istemci, komut ,deger1, deger2):
 self.istemci = istemci
 self.komut = komut
 self.deger1 = deger1
 self.deger2 = deger2
 Tekrarlı bir kısım!
class Struct:
 def init (self, **args):
 self.__dict__.update(args)
class Cevap(Struct):
 pass
Cevap(istemci=istemci, komut=komut, ...)
```

Standart tipleri de geliştirebiliriz:

```
a = { "en": "Hello world", "tr": "Merhaba dünya" }
metin = a.get(language(), None)
if not metin:
 a.get("en")
print metin
class Metin(dict):
 def str (self):
 txt = self.get(language(), None)
 if not txt:
 txt = self.get("en")
 return txt
a = Metin(a)
print a
```

Değişken isimleri önemli, çünkü tip bilgisi yok!

Sakın ha!

$$I = 5$$

 $I = 8$
 $O = 4$
 $I - I + 0$

dosya.py (Javadan etkilenmiş)

dosya.py (Pythonic)

```
TGZ, ZIP, NORMAL = range(3)
 TGZ, ZIP, NORMAL = range(3)
 def tip(ad):
class Dosya:
 @staticmethod
 if ad.endswith(".tar.gz"):
 def tip(ad):
 return TGZ
 if ad.endswith(".tar.gz"):
 elif ad.endswith(".zip"):
 return TGZ
 return ZIP
 elif ad.endswith(".zip"):
 else:
 return ZIP
 return NORMAL
 else:
 return NORMAL
 class Dosya:
```

Boş except çok tehlikeli bir yapı!

```
try:
 asdf
except:
 pass
```

Doğru yanlış kime göre...

dogru_ahmet = True

Berbat

```
if dogru_ahmet is True:
```

Singleton:

if deger is None:

...

+ötü

```
if dogru_ahmet == True:
```

...

if dogru_ahmet:

Sorularınız...