

Ввод и вывод

Технологии и языки программирования

Юдинцев В. В.

Кафедра теоретической механики Самарский университет

1 декабря 2017 г.

Содержание

- Форматированный вывод
- 💿 Ввод
- Чтение и запись файла
- Задание

Форматированный вывод

Функция print

 Функция print выводит информацию в стандартное устройство вывода (sys.stdout)

```
print(value, ..., sep=' ', end='\n')
```

• Все позиционные аргументы воспринимаются функцией как имена, содержимое которых необходимо напечатать:

```
print(1, 2, 3, 'Hello!')
>> 1 2 3 Hello!
```

 Дополнительные параметры передаются именованными аргументами sep, end, file, ...

Самарский университет Рython: ввод и вывод 4 / 32

Функция print

```
sep – символы-разделители выводимых значений (пробел):
print(1, 2, 3, 'Hello!', sep='::')
  1::2::3:: Hello!
end – последний символ (перевод строки):
1 print (1)
print(2)
 print(1, end=', ')
2 print (2)
```

Метод format

Metod format объекта-строки позволяет выполнять подстановку значений в строковые константы при помощи фигурных скобок:

```
from math import sqrt
a, b = 2.0, 3.0
S = sqrt(a**2+b**2)
mes="Гипотенуза треугольника с катетами {} и {} равна {}"
print( mes.format(a, b, S) )
```

Гипотенуза треугольника с катетами 2.0 и 3.0 равна 3.60555127546

Метод format: позиция аргумента

В фигурных скобках может быть указан порядковый номер аргумента функции format:

```
a, b = 10, 5

mes="{0}+{1}={2}, HO {0}-{1}={3}"

print( mes.format(a, b, a+b, a-b) )
```

Самарский университет Рython: ввод и вывод 7 / 32

Метод format: имя аргумента

В фигурных скобках может быть указан именованный аргумент функции format:

```
a, b = 10, 5
mes="{arg1} + {arg2} = {res}"

print(mes.format(arg1 = a, arg2 = b, res = a + b))

10+5=5
```

Именованные или позиционные аргументы могут быть коллекциями, для которых в методе format можно указывать индекс элемента:

```
1 a = [1, 3, 5, 7, 9, 11]
2 print( 'First: {0[0]}, second: {0[1]}'.format(a) )
```

First: 1, second: 3

Метод format: имя аргумента

Можно смешивать обе записи, но позиционные аргументы должны быть первыми:

```
a, b = 10, 5

mes="{arg1} + {} = {res}"

print(mes.format(b, arg1 = a, res = a + b))
```

Самарский университет Руthon: ввод и вывод 9 / 32

Спецификация форматирования

После двоеточия можно указать спецификации форматирования: ширину поля, выравнивание, тип, точность:

 Вывод двух целых чисел в поле шириной 10 символов и 5 символов с выравниванием по правому краю и по левому краю:

```
1 print( '{0:10d}, {1:<5d}'.format(15,25) )
15, 25
```

 Превое число выравнивается по центру, второе – по правому:

```
1 print('{0:^10d}, {1:>10d}'.format(15,25))

15 , 25
```

Самарский университет Рython: ввод и вывод 10 / 32

Спецификация форматирования

 Печать вещественного числа с заданным числом знаков после запятой:

• Обязательный вывод знака числа

```
print('{0:+10.3f}'.format(11.3))
print('{0:-10.3f}'.format(11.3))
print('{0:-10.3f}'.format(-12.3))

+11.300
11.300
-12.300
```

Самарский университет Руthon: ввод и вывод 11 / 32

Спецификация форматирования

Символ-заполнитель:

```
print('{0:_^10.3f}'.format(12.11254))
print('{0:_<10.2f}'.format(12.11254))

__12.113__</pre>
```

```
1 __12.113 __
2 12.11 ____
```

Самарский университет Рython: ввод и вывод 12 / 32

Ввод

Функция input

```
user_name = input('Введите Ваше имя: ')
print('Здравствуйте,', user_name)
```

- Функция input возвращает введённое значение в виде строки
- Для преобразования в другие типы, например float, необходимо использовать функции преобразования:

```
value = float(input('Введение значение аргумента: '))
print(value)
```

Самарский университет Руthon: ввод и вывод 14 / 32

Чтение и запись файла

Открытие файла

Для открытия файла используется функция open:

```
1 f = open('data_file.txt', 'r')
```

- Первый аргумент имя файла
- Второй аргумент (одна или две буквы): режим работы с файлом и его тип
 - r чтение
 - w запись с заменой содержимого существующего файла
 - х создание файла и запись только если файла не существует
 - а добавление данных в файл
 - r+ чтение и запись
 - t текстовый файл (по умолчанию)
 - b двоичный файл

Запись в файл: функция write

Запись в текстовый файл:

```
message = 'Live long and prosper!'
f = open('message.txt', 'wt')
f.write(message)
f.close()
```

Функция write возвращает количество записанных символов.

Запись в файл: функция print

Для записи можно использовать функцию print, передав ссылку на файл в именованном аргументе file:

```
f = open('message.txt', 'wt')
print('a', 'b', 'c', file=f)
f.close()
```

Функция print по умолчанию добавляет пробел после каждого записанного элемента ('a b c') и заканчивает запись символом перевода строки.

Чтение из файла: функция read

Чтение всех данных из файла:

```
f = open('results.txt', 'rt')
data = f.read()
f.close()
```

19/32

Чтение блоками по 100 символов:

Чтение из файла: функция readline

Для построчного чтения используется метод readline:

```
f = open('results.txt', 'rt')
data=''
while True:
 line = f.readline()
 if not line:
 break
data += line
f.close()
```

 Самарский университет
 Руthon: ввод и вывод
 20 / 32

Чтение из файла: файл как итератор

```
f = open('results.txt', 'rt')
data=''
for line in f
data += line
f.close()
```

Чтение бинарных данных

```
f = open('data.obj', 'rb')
bdata = f.read()
print(type(bdata))
f.close()
<class 'bytes'>
```

 Самарский университет
 Руthon: ввод и вывод
 22 / 32

Запись бинарных данных

```
data = bytes([0,0,0,1,2,3])
f = open('data.obj', 'wb')
f. write(bdata)
f. close()
```

 Самарский университет
 Руthon: ввод и вывод
 23 / 32

Бинарные и текстовые файлы

```
data=bytes([0,1,2,3])
f=open('dat.bin', 'wb')
f.write(data)
f.close()
```

Содержимое файла dat.bin в шестнадцатеричном формате:

```
00 01 02 03
```

Содержимое файла dat.bin в текстовом формате:

```
NUL SOH STX ETX
```

```
data = '0123'
f=open('dat.txt', 'wt')
f.write(data)
f.close()
```

Содержимое файла dat.txt в шестнадцатеричном формате:

```
30 31 32 33
```

Содержимое файла dat.txt в текстовом формате:

```
0123
```

Автоматическое закрытие файла

Для автоматического закрытия файла можно использовать следующий шаблон-блок (with ... as ... :):

```
data = '0123'
with open('dat.txt', 'wt') as f:
f.write(data)
```

Самарский университет Рython: ввод и вывод 25 / 32

Перемещение по файлу

- Открытый файл можно представить в виде ленты, с которой считываются данные (символы, байты) или на которую ведётся запись.
- Для отслеживания и изменения текущей позиции внутри файла используется методы tell и seek:

```
f = open('data.txt', 'rt')
print( f.tell() )
```

После открытия файла текущая позиция указывает на начало файла: 0 байт от начала файла

Самарский университет Руthon: ввод и вывод 26 / 32

tell и seek

• Открытие файла и чтение первых 100 байт:

```
f = open('data.bin', 'rb')
f.read(100)
print( f.tell() )
```

- Текущая указывает на следующий не прочитанный байт файла: сотый байт от начала
- Перемещение указателя в позицию 50 байт от начала:

```
1 f.seek(50)
```

 Самарский университет
 Руthon: ввод и вывод
 27 / 32

Чтение текстового файла

```
with open('ru.txt','rt', encoding="utf-8") as f:
 x = f.read()
 print(x)
 print(f.tell())
Файл ru.txt
 Файл ru.txt
1 sputnik
 1 СПУТНИК
Результат
 Результат
  sputnik
 СПУТНИК
 14
```


Форматированный вывод

Ипосльзуя метод format, напишите программу, выводящую на экран таблицу умножения.

Транслитерация

- Загрузить произвольный файл с текстом на русском языке и заменить все русские буквы по правилам транслитерации, сохраняя регистр букв (верхний или нижний).
- Правила преобразования должны загружатсья из другого текстового файла, каждая строка которого содержит русскую букву и её представление латиницей:

```
б:b
```

B:V

г:g

. .

ж:zh

• Преобразованный вариант необходимо сохранить в текстовый файл

Пример: загрузка словаря

```
def load_dictionary(file_name):
 with open(file_name, 'rt', encoding="utf-8") as f:
 lines = f.read().splitlines()
 rep = dict()
 for line in lines:
 pair=line.split(':')
 rep.update({pair[0]:pair[1]})
 return rep
```