

Основы Python: типы данных, операторы

Технологии и языки программирования

Юдинцев В. В.

Кафедра теоретической механики Самарский университет

Версия 09.2017

Содержание

- 🚺 Возможности Python
 - matplotlib
 - scipy
 - pandas
 - sympy
- Синтаксис
- 🗿 Основные типы данных
- Последовательности
- 🚺 Управляющие конструкции
- 🜀 Задания

История

https://commons.wikimedia.org

- Язык Python (Питон или Пайтон) разработан нидерландским программистом Гвидо ван Россумом (Guido van Rossum)
- Начало разработки: конец 80-х годов
 - 1994 v. 1.0 2000 v. 1.6
 - 2000 v. 2.0 2010 v. 2.7
 - 2008 v. 3.0 2015 v. 3.5

https://www.python.org

Особенности языка

- Интерпретируемый, кроссплатформенный язык
- Рython поддерживает различные парадигмы программирования:
 - модульное программирование
 - объектно-ориентированное программирование
 - функциональное программирование
- Динамическая сильная типизация
 Типы переменных определяются во время выполнения программы
- Поддержка структур данных высокого уровня set, dict
- Автоматизированная система контроля памяти

Компании, использующие Питон

www.quora.com

Библиотека numpy

Базовый библиотека для численных методов

- определяет типы данных: векторы, матрицы, многомерные массивы
- функции для эффективной работы с матрицами
- функции линейной алгебры
- генераторы случайных чисел различных типов

Пример использование библиотеки numpy

Умножение матриц:

[[14 9] [41 26]]


```
import numpy as np
 m1 = np. matrix([[1, 2, 3],
 [5, 5, 6]]
 m2 = np. matrix([[3, 2],
 [4, 2],
6
 [1, 1]]
 m12 = m1*m2
 print (m12)
```


Библиотека matplotlib

- matplotlib библиотека для построения графиков по массивам (таблицам) данных с возможностью экспорта их в различных форматы файлов
- Вместе с NumPy, SciPy и IPython предоставляет возможности, подобные MATLAB

Библиотека matplotlib

```
import matplotlib.pyplot as plt
  import numpy as np
  x = np. arange(0.0, np. pi * 2.0, 0.1)
  y1 = np.sin(x)
  y2 = np.cos(x)
  plt.plot(x, y1, x, y2)
  plt.axis([0, 2*np.pi, -1.1, 1.1])
  plt.xlabel('$\\alpha$, rad')
  plt.ylabel('f(x)')
13 plt.legend(["sin","cos"])
```

Библиотека matplotlib

Библиотека scipy

- специальные функции,
- численное интегрирование,
- оптимизация,
- решение нелинейных уравнений,
- интерполирование,
- линейная алгебра,
- статистика

Пример использования scipy

Численное решение нелинейного уравнения:

$$x + 2\cos x = 0$$

```
import numpy as np
from scipy.optimize import root

def func(x):
 return x + 2 * np.cos(x)

sol = root(func, 0.3)
print(sol.x)
```

```
>> array([-1.02986653])
```

Библиотека pandas

Библиотека для эффективного анализа данных, первоначально разработанная для обработки финансовой информации (2008). Возможности pandas:

- загрузка данных их текстовых файлов, таблиц XLS, баз данных;
- обработка таблиц и временных рядов, группировка данных, переформатирование данных, создание сводных таблиц;
- объединение наборов данных;
- работа с данными большой размерности;
- построение графиков.

Библиотека pandas

```
import pandas as pd
  import matplotlib
3
  data = pd.read csv("temp.dat")
5
  rolling = pd.rolling mean(data, 20, center = True)
  rolling.columns=["Время", "Средняя температура"]
  ax data.set ylabel('Температура $^\circ$C')
  ax data = data.plot()
11 rolling.plot(ax = ax data)
```


Библиотека pandas

Загрузка данных из Сети

```
import matplotlib.pylab as plt
 import pandas as pd
 import matplotlib
 matplotlib.style.use('qqplot')
 data = pd.read csv(
 "http://www.astronexus.com/files/downloads/hygdata v3.csv.gz",
8
 compression="gzip")
10
 data [ data [ " dist " ] < 20]. plot. scatter (x="x", y="y",
11
 s=5*data["absmaq"], xlim=(-10,10), ylim=(-10,10))
12
13
 plt.xlabel("x, pc")
14
 plt.ylabel("y, pc")
  plt.savefig('stars.png', dpi=300)
```

Карта ближайших звёзд

sympy

http://www.sympy.org

Пакет для аналитических преобразований:

- Решение уравнений
- Дифференцирование функций
- Интегрирование функций

Решение уравнения

Решение квадратного уравнения

$$x^2 + 10x + 3 = 0$$

```
import sympy as sp

x = sp.symbols('x')

f = x**2 + 10*x + 3

print(sp.solve(f))
```

$$>> [-5 - sqrt(22), -5 + sqrt(22)]$$

Дифференцирование функции

Производная функции:

$$f = \cos(x) \sin^2(x)$$

```
import sympy as sp

x = sp.symbols('x')

f = sp.cos(x)*sp.sin(x)**2

print(sp.diff(f, x))
```

```
>> -\sin(x)**3 + 2*\sin(x)*\cos(x)**2
```

```
\# -*- coding: utf-8 -*-
 import requests
 import pandas as pd
 address= 'http://ssau.ru/ratings/bakalavr.php'
 html= requests.get(address).content
8
 df list = pd.read html(html, encoding='utf8', header=0)
9
10
 df = df list[0]
11
12
 df= (df.assign(Рейтинг = df['Количество заявлений']/df['План']).\
13
 sort_values('Рейтинг', ascending = False))
14
15
 df = df[ (df[ 'Тип'] == 'Общий конкурс') & (df[ 'Форма обучения'] == 'Очная') ]
16
  print( df.head(5)[[ 'Направление', 'Рейтинг']] )
 Направление Рейтинг
 97 38.03.01 Экономика 87.25
```

97 38.03.01 Экономика 87.25 100 38.03.02 Менеджмент 74.25 106 38.03.04 Государственное и муниципальное управ... 51.25 103 38.03.03 Управление персоналом 41.25 109 38.03.05 Бизнес-информатика 39.00

Среда разработки

IDLE

https://docs.python.org/3/library/idle.html Простейшая интегрированная среда разработки. Поставляется вместе с Pyhon.

PyCharm

https://www.jetbrains.com/pycharm/download

Anaconda

https://www.continuum.io/downloads Python + IDE Spyder с набором библиотек (numpy, scipy, ...) для научных вычислений


```
-*- coding: utf-8 -*-
  Created on Fri Sep 22 21:44:39 2017
  @author:
  data = [7, 3, 2, 9]
8
  # Максимальное значение списка data
  max element = data[0]
10
11
  for element in data:
 if element > max_element:
13
 max_element = element
14
15
16 print (max_element)
```

Файл программы, функции

В первой или второй строке файла программы, модуля должна быть указана кодировка файла, например, UTF-8

```
1 # -*- coding: utf-8 -*-
```

или 1251 – кодировка MS Windows

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

Логические и физические строки

- Программа состоит из логических строк
- Логическая строка состоит из одной или нескольких физических строк
- Физические строки объединяются в одну логическую при помощи символа \

```
if 1900 < year < 2100 and 1 <= month <= 12 \
and 1 <= day <= 31 and 0 <= hour < 24 :
return 1
```

• Выражения в скобках ()[]{} могут быть записаны в несколько строк без использования символа \

```
stars = ["V645 Cen", "Alpha Cen A",

"Alpha Cen B", "Barnard's Star",

"Wolf 359", "BD+362147"]
```

Имена переменных

- Буквы в нижнем или верхнем регистре
- Цифры
- Нижнее подчёркивание
- Имена переменных не могут начинаться с цифры

```
a1 = 10
a a 3 = 20
A3 = 7
ab = 9
```

Ключевые слова

False	class	finally	is	return
None	continue	for	lambda	try
True	def	from	nonlocal	while
and	del	global	not	with
as	elif	if	or	yield
assert	else	import	pass	print
break	except	in	raise	

Эти ключевые слова не могут быть использованы в качестве имен переменных (идентификаторов)

Комментарии

Комментарии начинаются с символа #, если этот символ не является частью строковой константы

```
1 а="Здесь символ # не начинает комментарий"
```

Комментарий заканчивается в конце физической стоки

```
# Six nearest stars
stars = ["V645 Cen", "Alpha Cen A", "Alpha Cen B",
"Barnard's Star", "Wolf 359", "BD+362147"]
```

Многострочные комментарии

Многострочные комментарии могут записаны в виде безымянной строковой константы

```
Triple quotes are treated as regular strings with the exception that they can span multiple lines.
```


Классификация

- Атомарные bool, int, float, complex
- Ссылочные list, tuple, str, dict, set
 - Изменяемые list, dict, set
 - Неизменяемые tuple, str

Булевы переменные

```
1  a = True
2  b = False
3
4  c = 7>3
5  print(c)
6  True
```

Целые числа

```
a=15687554
```

Явное преобразование в тип int с отбрасыванием дробной части:

```
1 b=int (10/3)
2 3
```

Размер int ограничен только памятью ЭВМ

```
a=2**1000

10715086071862673209484250490600018105614048117055

33607443750388370351051124936122493198378815695858

12759467291755314682518714528569231404359845775746

98574803934567774824230985421074605062371141877954

18215304647498358194126739876755916554394607706291

74571196477686542167660429831652624386837205668069376
```

Математические операторы

```
2 + 2
 = 4
 сложение
 5 - 3
 = 7
 вычитание
 2 * 2
 = 4
 умножение
 7/2
 = 3.5
 деление
 7 // 2
 = 3
 целочисленное деление
 7 % 2
%
 = 1
 остаток от деления
**
 возведение в степень
```

Вещественное число (64-bit double precision)

В отличии от языков Си или Паскаль в языке Питон определён только один тип вещественного числа **float** – **64** битное число **double precision** в соответствии со стандартом IEEE 754

```
\mathbf{a} = 123.1445
```

Явное преобразование в тип float

```
a = float(3)
```


Размер ограничен:

```
a = 3**1000  # 3 в степени 1000 - целое число
```

Преобразование в float невозможно

```
1 | \mathbf{b} = \mathbf{float}(\mathbf{a})
```

OverflowError: int too large to convert to float

Списки (list)

Списки значений создаются при помощи оператора [] с перечислением объектов, разделённых запятыми:

```
a = [1, 'word', 2, complex(1,2)]
```

Длина списка

```
1 len(a)
2 4
```

Доступ к элементу списка

```
а = [1, 'word', 2, complex(1,2)]
Доступ к элементу списка при помощи [] скобок.
Первый элемент списка имеет инлекс 0:
```

```
Первый элемент списка имеет индекс 0:
```

```
1 a[0]
2
3 1
```

Последний элемент списка из четырёх элементов:

```
1 a[3]
2
3 (1+2j)
```

Функция range

Функция используется для генерации последовательностей range(a,step,b) начиная с а до b (не включая b) с шагом step

```
list(range(1,10,2))
[1, 3, 5, 7, 9]
```

Можно указать только верхнюю границу, не входящую в последовательность (шаг равен 1):

```
list(range(10))
[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]
```

Аргументы функции range целые числа (положительные и отрицательные)

```
list (range(-2,-7,-2))
| [-2, -4, -6]
```

Список символов из строки

Создание списка символов из текстовой строки:

```
symbols = list('cat')

print(symbols)

['c', 'a', 't']
```

Срезы

```
а = [ 'Меркурий', 'Венера', 'Земля', 'Марс']
Первые три элемента (с 0 по 2)

а [0:3]
[ 'Меркурий', 'Венера', 'Земля']
```

Каждый второй (или с шагом 2), начиная с первого

```
1 a [::2]
2 ['Меркурий', 'Земля']
```

Каждый второй, начиная со второго

```
а[1::2]
2 ['Венера', 'Марс']
```

Срезы

```
a = [ 'Меркурий', 'Венера', 'Земля', 'Марс']
```

Обращение последовательности

```
1 a[::-1]
2 ['Марс', 'Земля', 'Венера', 'Меркурий']
```

Каждый второй, начиная с предпоследнего

```
1 a[-2::-2]
2 ['Земля', 'Меркурий']
```

Каждый второй, начиная с последнего

```
1 a[::-2]
2 ['Марс', 'Венера']
```

Вложенные списки

Элемент списка может быть списком

```
1  a = [ [1,2], [3,4,5] ]
2  a[0]
3  [1,2]
4
5  a[1]
6  [3,4,5]
7
8  a[1][2]
9  5
```

Добавление элемента

```
 a = [ 'Меркурий', 'Венера', 'Земля', 'Марс']
 Добавление элемента в конец списка append
 a . append ( 'Юпитер')
 a .
 [ 'Меркурий', 'Венера', 'Земля', 'Марс', 'Юпитер']
```

Добавление элемента

```
a = ['Меркурий', 'Венера', 'Земля', 'Марс']
Добавление элемента в конец списка append
 a . append ( 'Юпитер ' )
 a
[ 'Меркурий', 'Венера', 'Земля', 'Марс', 'Юпитер']
Вставка элемента в список (insert)
 a = [ 'Меркурий', 'Венера', 'Марс']
 a. insert (2, 'Земля')
 а
4 [ 'Меркурий', 'Венера', 'Земля', 'Марс']
```

Объединение списков. Метод extend

```
p1 = [ 'Меркурий', 'Венера']
p2 = [ 'Земля', 'Марс']

p1.extend(p2)

p1
[ 'Меркурий', 'Венера', 'Земля', 'Марс']
```

Объединение списков. Метод extend

```
р1 = ['Меркурий', 'Венера']
 p2 = ['3емля', 'Mapc']
 p1.extend(p2)
 p1
 [ 'Меркурий', 'Венера', 'Земля', 'Марс']
Короткий вариант с использованием оператора +=
 р1 = [ 'Меркурий', 'Венера']
 p2 = ['Земля', 'Марс']
 p1 += p2
 р1
 'Меркурий', 'Венера', 'Земля', 'Марс']
```

Удаление элемента

С использованием оператора del по индексу элемента

```
planets = ['Меркурий', 'Венера', 'Земля', 'Марс']

del planets[2]

planets
['Меркурий', 'Венера', 'Марс']
```

Удаление элемента

```
С использованием оператора del по индексу элемента
```

```
planets = ['Меркурий', 'Венера', 'Земля', 'Марс']
 del planets [2]
 planets
 [ 'Меркурий', 'Венера', 'Марс']
С использованием метода remove по значению элемента
```

```
planets = ['Меркурий', 'Венера', 'Земля', 'Марс']
planets . remove ( 'Земля')
planets
 'Меркурий', 'Венера', 'Марс']
```

Проверка наличия элемента в списке

Оператор in

```
planets = ['Меркурий', 'Венера', 'Земля', 'Марс']

'Mapc' in planets
True
```

Количество заданных элементов в списке

```
phone = [2, 3, 22, 3, 22]

phone.count(22)
2
```


IF ... ELSE

```
1 a=getA(c)
2 if a>0 :
3 aDesc='Positive value'
4 else
5 aDesc='Non-positive value'
6 print(aDesc)
```

Операторы сравнения

```
равно == не равно != меньше < меньше или равно <= больше или равно >= включение in
```

Составные логические выражения строятся при помощи операторов

and, or, not

Логические выражения

False

```
3 a < 10
```

True

```
|a| > 0 \text{ and } a < 10
```

True

```
|a| > 0 \text{ and not } a > 10
```

True

IF ... ELIF ... ELSE

```
1 a=getA(c)
2 if a>0 :
3 aDesc='Positive value'
4 elif a<0 :
5 aDesc='Non-positive value'
6 else
7 aDesc='Zero value'
8 print(aDesc)</pre>
```

Цикл FOR

Используется для итераций – движения по элементам последовательностей:

Тело цикла обозначается отступом от положения оператора for

continue и break

Оператор **continue** начинает следующий проход цикла, минуя оставшееся тело цикла

```
for i in 'hello world':
 if i == 'o':
 continue
 print(i,end='')
```

hell wrld

Оператор break прерывает выполнение цикла

```
for i in 'hello world':
 if i == 'o':
 break
print(i,end='')
```

hell

Цикл WHILE

Выполнение тела цикла пока выполняется заданное условие

```
b = 1
 while a < 50:
  print(a)
  b = a + b
 a = b - a
или
a, b = 0, 1
 13
 while a < 50:
 21
  print(a)
 34
 a,b = b,a+b
```

Цикл WHILE

```
a,b = 0,1
while a<50:
print(a)
a,b = b,a+b
else:
print('Следующее число фибоначчи больше 50 и равно',
a)</pre>
```

Секция **else** исполняется, если условие цикла перестало выполняться или не выполнилось ни разу

```
:
8
13
21
34
```

Следующее число фибоначчи больше 50 и равно 55

Цикл WHILE

```
a,b = 0,1
while a < 50:
print(a)
a,b = b,a+b
else:
print('Следующее число фибоначчи больше 50 и равно',
a)</pre>
```

Секция **else** исполняется, если условие цикла перестало выполняться или не выполнилось ни разу

```
:
8
13
21
34
```

Следующее число фибоначчи больше 50 и равно 55

Использование функции range в циклах FOR


```
week = ['ΠH', 'Bt', 'Cp', 'Чt', 'Πt', 'C6', 'Bc']
  n = len(week)
  for i in range(n) :
 print('\{\}) день недели — \{\}'. format(i+1, week[i])
  1 день недели — Пн
  2 день недели — Вт
  3 день недели — Ср
  4 день недели — Чт
  5 день недели — Пт
  6 день недели — Сб
13
14 7 день недели — Вс
```


Игра "Жизнь" (автор Дж. Конвей)

- Дано бесконечное поле на плоскости, разбитое на квадратные ячейки.
- Каждая ячейка может быть пустой или занятой клеткой.
- Каждая ячейка граничит с 9 пустыми или занятыми ячейками.
- Клетка умирает если вокруг неё меньше 2 или больше 3 соседей.
- Клетка рождается в пустой ячейке если вокруг неё ровно 3 соседа (клетки).
- Рождение и смерть клеток происходит одновременно.

Координаты "живых" клеток колонии заданы списком пар координат x и y (список кортежей):

```
1 cells = [ (1,1), (2,1), (3,1), (3,2), (2,3) ]
```

Напишите программу, которая для заданных координат определяет занята клетка или свободна:

```
1 x = 1
2 y = 3
3 ...
4 ...
5 print(isOccuped)
```

False

Координаты "живых" клеток колонии заданы списком пар координат x и y (список кортежей):

```
1 cells = [ (1,1), (2,1), (3,1), (3,2), (2,3) ]
```

Напишите программу, которая для заданных координат клетки поля определяет количество её соседей:

```
1  x = 1
2  y = 1
3 ...
5  print(neighbors)
```

Координаты "живых" клеток колонии заданы списком пар координат x и y (список кортежей):

```
1 cells = [(1,1), (2,1), (3,1), (3,2), (2,3)]
```

Напишите программу, которая определяет список неповторяющихся пар координат клеток-соседей колонии, вместе с клетками колонии:

```
1 ...
2 ...
3 print(candidates)
```

Координаты "живых" клеток колонии заданы множеством пар координат x и y (множество кортежей):

```
1 cells = set([ (1,1), (2,1), (3,1), (3,2), (2,3) ])
```

Напишите программу, которая для заданных координат клетки поля определяет количество её соседей:

Координаты "живых" клеток колонии заданы множеством пар координат x и y (множество кортежей):

```
1 cells = set([ (1,1), (2,1), (3,1), (3,2), (2,3) ])
```

Напишите программу, которая определяет множество пар координат клеток-соседей колонии, вместе с клетками колонии:

Список источников

- Простой Python. Современный стиль программирования. СПб.: Питер, 2016. — 480 с.: ил. — (Серия «Бестселлеры O'Reilly»).
- Python 3 для начинающих https://pythonworld.ru
- Python documentation https://docs.python.org