Python程式設計入門 - 執行環境

STEAM 教育學習網: https://steam.oxxostudio.tw/category/python/index.html W3school: https://www.w3schools.com/python/default.asp

簡介

- Script Program Language
- Object-Oriented Program Language
- ► General-Purpose Program Language
- ► Easy to learn
- ▶ 誰在使用Python呢?
 - ▶ 大神Google
 - ▶美國太空總署(NASA)
 - **...**
- ▶ [How to Become a Hacker] 一文中推薦使用
- ▶ Google 機器學習套件

Uses of Python

- > shell tools
 - system admin tools, command line programs
- extension-language work
- rapid prototyping and development
- language-based modules
 - instead of special-purpose parsers
- database access
- Internet scripting
- ►網頁設計、手機 App 撰寫、遊戲程式設計、硬體自動控制、生物醫學、大數據
- Machine learning (Deep learning)

Anaconda 安裝 (適合新手)

- ▶ Anaconda 是比 python 還大的蟒蛇
- ▶ 包含了眾多流行的科學、數學、工程、數據分析的 Python 套件

- ▶ 可切換python版本
- www.anaconda.com/download(windows python 3.7 64bit version)

Python 整合開發環境 (IDE)

▶ Spyder:較適合機器學習,深度學習等中小型規模開發, anaconda 已包含

▶ Jupyter notebook (Ipython) 可以使用瀏覽器登入server 操做python 相當多人使用的開發環境. anaconda 已包含

▶ Pycharm: 較適合網路應用 等中大規模開發(需安裝)

Spyder

使用Python

- ▶ Window 平台: Run IDE
- ▶ Linux、FreeBSD ... 其他作業平台
- ▶ 有兩種主要使用python的方法
 - ▶ 使用互動式命令列
 - ▶ e.q. 直接鍵入python就會進入python的互動式命令列
 - ▶ 將程式寫成檔案,再由python執行
 - ▶直在將程式碼寫在檔案內,然後再執行python去讀取該檔案
 - Ex: python hello.py
 - ▶或是在檔案的第一個行寫著 #!/usr/bin/env python,然後在第二行之後輸入程式碼,如此可以直接執行該檔案
 - Ex: ./hello.py

Google colab

▶ 免費雲端運行Python深度學習框架

https://colab.research.google.com

以google帳號登入

Google 提供了GPU,甚至是更專業化的TPU

TPU 為google專為AI/機器學習 等高速運算開發的架構,比CPU, GPU 快 15-30 倍

▶ 每個程式限制12小時,儲存空間有限制

Google Colaboratory (colab)

▶ 透過 Google Colaboratory 學習使用 Python 做機器學習等科學計算

- https://colab.research.google.com
- ▶ 你可以從官方提供的範例(EXAMPLES)、Google Drive、GitHub、自行上傳(UPLOAD)等方式,或是直接用最下面的按鈕建立全新的 notebook,

colab

▶ Edit (修改) -> notebook setting (筆記本設定)

若不須用到GPU, TPU請勿選取, 節省系統資源

Colab 掛接雲端硬碟

要允許這個筆記本存取你的 Google 雲端硬碟檔案嗎?

連線至 Google 雲端硬碟時,這個筆記本中執行的程式碼將可修改 Google 雲端硬碟的檔案,直到存取權遭到撤銷為止。

不用了,謝謝 連線至 Google 雲端硬碟

儲存檔案

儲存檔案位置

新增

我的雲端硬碟

電腦 · [

與我共用

近期存取

己加早號

垃圾桶

儲存空間

目前使用量:908.2 MB (儲存 空间配額:15 GB)

購買儲存空間

在雲端硬碟中搜尋

我的雲端硬碟 🕶

矿議

textdata

你在今天編輯過這份文件

photo

test

Python程式設計入門 - 語法介紹

表示式(Expressions)

▶表示式

```
3 + 5
3 + (5 * 4)
3 ** 2
'Hello' + 'World'
```

•	運算子	說明	範例	結果
	+	加法	1+2	3
	-	減法	20-12	8
	*	乘法	2*3	6
	/	除法	9/2	4.5
	//	除法取整數 (無條件 捨去)	9//2	4
	%	餘數	9%2	1
	**	次方	2**3	8

變數的型別

- ▶ x= "Hello World" (str 型別)
- ▶ x=123456 (int 型別)
- ▶ x=123.456 (float 型別)
- ▶ x=[1, 2, 3, 4] (list 型別)
- ▶ type(object) (察看變數為何種型別)
- ▶ 變數指定

```
a = 4 << 3
b = a * 4.5
c = (a+b)/2.5
a = "Hello World"</pre>
```

- ▶型別是動態的,會根據指定時的物件來決定型別
- ▶ 變數單純只是物件的名稱,並不會和記憶體綁在一起。

First example

```
text1 = 'good'
num = 100
print(text1 + str(num))
print( num +10)
print ("my number = ", num)
print ("my number = %d" %num)
print (" the data type of text1 = " , type(text1))
```

Python 流程控制

- ▶ Python 程式碼注重格式
 - ▶ 撰寫程式時注重『縮排』

- ▶ If 敘述
 - ▶常使用於『邏輯判斷』
- ▶ For loop 迴圈控制
 - ▶常用來『重複做某件事』

基本概念

- ► 語法特色
 - ▶以冒號(:)做為敘述的開始
 - ▶ 不必使用分號(;)做為結尾
 - ▶ 井字號(#)做為註解符號,同行井字號後的任何字 將被忽略
 - ▶ 使用tab鍵做為縮排區塊的依據 (空格)
 - ▶ 不必指定變數型態 (runtime時才會進行binding)

條件式敘述 和 比較運算子 (Conditional Statements) Part I

▶ if-else

```
if a < b:
 z = b
else:
 z = a</pre>
```

▶ pass 敘述 - 不做任何事時使用

```
if a < b:
 pass
else:</pre>
```

運算子	說明	範例
>	大於(a是否大於b)	a > b
<	小於(a是否小於b)	a < b
>=	大於等於(a是否大於等於b)	a >= b
<=	小於等於(a是否小於等於b)	a <= b
==	等於(a是否等於b)	a === b
!=	不等於(a是否不等於b)	a != b

條件式敘述

(Conditional Statements) Part II

▶ elif敘述

```
if a == '+':
 op = PLUS
elif a == '-':
 op = MINUS
else:
 op = UNKNOWN
```

- ▶ 沒有像C語言一樣,有switch的語法
- ▶ 布林表示式 and, or, not

```
if b >= a and b <= c:
 print ("b is between a and c")
if not (b < a or c > c):
 print ("b is still between a and c")
```

If else

```
z = 4
if z > 70:
  print ("Something is very wrong")
elif z < 7:
  print ("This is normal" )</pre>
```

If else

```
a = "h"
b = "k"
if a == "a":
  print("Yes!")
else:
  if a == b:
 print("No!")
  else:
 print("What?")
```

讓使用者輸入資料

input(prompt)

```
x=input("please enter your name : ")
print (x+ "how are you!")
xString = input("Enter a number: ")
x = int(xString)
yString = input("Enter a second number: ")
y = int(yString)
print('The sum of ', x, ' and ', y, ' is ', x+y, '.')
```

迴圈 (Loops)

▶ while敘述

```
while a < b:
 # Do something
 a = a + 1
▶ for敘述 (走訪序列的元素)
 for i in [3, 4, 10, 25]:
 print (i)
 # Print characters one at a time
 for c in "Hello World":
 print (c)
 # Loop over a range of numbers
 for i in range (0, 100):
 print (i)
```

range

range(start , pastEnd , step)

```
for i in range(10, 0, -1): # countdown...
  print(i)
print('Blastoff!')
```

```
for i in 1,2,3,4,5,6,7,8,9:

for j in 1,2,3,4,5,6,7,8,9:

print ("%4d" %(i*j), end=" ")

print ()
```

```
temperature = 115
while temperature > 112: # first while loop code
  print(temperature)
  temperature = temperature - 1
```

print('The tea is cool enough.')

函式 (Functions)

► **def**叙述

```
# Return the remainder of a/b
def remainder(a,b):
 q = a/b  # q = int (a/b)
 r = a - q*b
 return r
# Now use it
a = remainder(42,5)  # a = 2
print (a)
```

▶ 回傳一個以上的值

```
def divide(a,b):
 q = int (a/b)
 r = a - q*b
 return q,r

x,y = divide(42,5)  # x = 8, y = 2
print (x)
print (y)
```

```
def a(name):
 print ("My name is",name)
a("Denny")
```

My name is Denny

```
def varLenArgFunc(*varvallist ):
  print ("The Output is: ")
  for varval in varvallist:
 print (varval)
  return;
print("Calling with single value")
varLenArgFunc(55)
print("Calling with multiple values")
varLenArgFunc(50,60,70,80)
```

```
# Define our 3 functions
def my_function():
  print("Hello From My Function!")
def my_function_with_args(username, greeting):
  print("Hello, %s, From My Function!, I wish you %s"%(username,
greeting))
def sum_two_numbers(a, b):
  return a + b
# print(a simple greeting)
my_function()
#prints - "Hello, John Doe, From My Function!, I wish you a great year!"
my_function_with_args("John Doe", "a great year!")
# after this line x will hold the value 3!
x = sum_two_numbers(1,2)
print (x)
```

模組 (Modules)

▶ 程式可分成好幾個模組

```
# number1.py
def add(a, b):
 print ("ADDING %d + %d" % (a, b))
 return a + b

def multiply(a, b):
 print ("MULTIPLYING %d * %d" % (a, b))
 return a * b
```

▶ import敘述

```
import number1
x = number.add(42,5)
y = number.multiply(5, 8)
print ("the value of x = ", x)
print ("the value of y = ", y)
```

字串格式化

- ▶ 在 Python3 以後,開始引進新串格式化
- ▶ Python 3.6 又新增了格式字串字面值

```
def my_function_with_args(username, greeting):
  print("Hello, {} , From My Function!, I wish you {}
".format(username, greeting))
def sum1(a,b):
 return f"in function a + b = {a+b}"
my_function_with_args("John Doe", "a great year!")
x = sum1(1,2)
print(x)
a=1
b=2
print(f''a+b = \{a+b\}'')
#格式字串字面值可以,把 Python 運算式嵌入在字串常數中
```