Imperatív programozás

2. Előadás Python alapok

Elérhetőség

Tejfel Máté

Déli épület, 2.616

matej@elte.hu

http://matej.web.elte.hu

Python

- Script nyelv
- Értelmezett (interpretált)
- Dinamikus típusrendszer
- Gyors alkalmazásfejlesztés
- Hordozhatóság
- Rövidebb és érthetőbb kód
- Kevesebb ellenőrzés,
 programozó felelőssége nagyobb

Python

- Guido van Rossum tervezte (1990)
- Monthy Python's Flying Circus
- Ős: Amoeba (1990) operációs rendszer scriptnyelve
- Objektumorientált
- Egyszerű szintaxis
- Margó szabály

Python

Két "főág"
 Python 2.x <---> Python 3.x

• Előadáson Python 3

Futtatás

Interaktívan

```
matej@matej-laptop:~$ python3

Python 3.5.2 (default, Nov 23 2017, 16:37:01)

[GCC 5.4.0 20160609] on linux

Type "help", "copyright", "credits" or "license" for more information.

>>> print("Hello World!")

Hello World!
```

Futtatás

Interpretáltan

hello.py

print("Hello World!")

matej@matej-laptop:~\$ python3 hello.py

Hello World!

Megjegyzések

hello.py

Ez a sor megjegyzes.
print("Hello World!") # Innen kezdve ez is...

matej@matej-laptop:~\$ python hello.py

Hello World!

Futtatás script-ként (Linuxon)

hello.py

#! /usr/bin/python3

print("Hello World!")

matej@matej-laptop:~\$ type -a python3 python3 egy /usr/bin/python3

matej@matej-laptop:~\$ **chmod +x hello.py** matej@matej-laptop:~\$./**hello.py**

Hello World!

Futtatás

Paraméterátadás

```
hello_arg.py
import sys
print ("Hello", sys.argv[1] + "!")
```

matej@matej-laptop:~\$ python hello_arg.py "Hallgató"

Hello Hallgató!

```
sys.argv[0] forrásfájl neve
sys.argv[1] első argumentum
```

Kiíratás

```
>>> x = 4
>>> print(x)
4
>>> y = "abc"
>>> print(x,y)
4 abc
>>> print(y + 'de')
abcde
>>> print("Formázva: %d és %s" % (x,y))
Formázva: 4 és abc
```

Értékadás

Implicit deklaráció, dinamikus típusrendszer

```
>>> x = 1
>>> print(x)
1
>>> x = "abc"
>>> print(x)
abc
```

Értékadás

Többszörös értékadás

Szimultán értékadás

Relációk, logikai értékek

```
x == y  # x egyenlő y -nal
x!= y  # x nem egyenlő y -nal
x > y  # x nagyobb, mint y
x < y  # x kisebb, mint y
x >= y  # x nagyobb, vagy egyenlő mint y
x <= y  # x kisebb, vagy egyenlő mint y</pre>
```

Szekvenciák (stringek, listák es tuple-k) összehasonlítása a lexikografikus sorrendjük alapján történik.

Hamis: False, 0, "", [], {}, (), None

Igaz: ami nem hamis

Logikai műveletek: and, or, not

- Szekvencia
- Elágazás
- Ciklus

Elágazás

```
if feltétel:
 >>> x = 5
  utasítások
 >>> if x < 5:
 print("Kisebb!")
elif feltétel:
 ... elif x>5:
  utasítások
 print("Nagyobb!")
 ... else:
elif feltétel:
 print("x==5")
  utasítások
 x = 5
else:
  utasítások
```

Elágazás

```
>>> x = 5
>>> if x <= 5:
 print("Kisebbegyenlő!")
 elif x>4:
 print("Nagyobb négynél!")
Kisebbegyenlő!
```

Elágazás

Ciklus

Ciklus

```
>>> for x in range(4,8):
 ... print(x)
>>> for x in "abcde":
 4
... print(x)
 5
 6
a
 7
b
C
 >>> range(11,15)
d
 [11, 12, 13, 14]
e
 >>> range(4)
>>> x
 [0, 1, 2, 3]
'e'
 >>> range(2,10,3)
 [2, 5, 8]
```

Függvények

```
def sum(x,y):
 z = x+y
 return z

>>> x = sum(3,4)
>>> print(x)

7

7

None
def sum2(x,y):
 z = x+y
 print z
>>> x = sum2(3,4)
 >>> print(x)
 None
```

Számok

- immutable (nem változtatható) értékek
- fajtái
 - egész 5, -6, +4
 - valós 0.1, 2.1e-10, 5E21
 - komplex 2+3j, 6.5+3.4j, 7J
 - oktális, hexa, bináris 0o234, 0x7AE, 0b101
 - fixpontos valós
 - >>> from decimal import Decimal
 - >>> Decimal('0.1')
 - racionális
 - >>> from fractions import Fraction
 - >>> Fraction(1,3)

Egész számok

Fahrenheit - Celsius konverzió

```
lower = -100
upper = 400
step = 100

def fahr2cels(f):
 return 5/9 * (f-32)

for fahr in range (lower, upper+1, step):
 print("Fahr = %4d,\tCels = %7.2f" % (fahr, fahr2cels(fahr)))
```

```
Fahr = -100, Cels = -73.33
Fahr = 0, Cels = -17.78
Fahr = 100, Cels = 37.78
Fahr = 200, Cels = 93.33
Fahr = 300, Cels = 148.89
Fahr = 400, Cels = 204.44
```

Valós számok

>>> 2 * 3.5	>>> 8.0 - 1
7.0	7.0
>>> 4.5 + 1.5	>>> 8.5**3
6.0	614.125
>>> 10 / 3.0	>>> 9.5%3
3.3333333333333	0.5

Komplex számok

```
>>> (1 + 2.0j) + (3 + 1J)
(4+3j)
>>> 1j * 1j
(-1+0j)
>>> complex(3,4)
(3+4j)
>>> complex(1,1) * 1j
(-1+1j)
```

Karakterláncok

- immutable

```
>>> "szoveg" 
'szoveg'
```

>>> 'ez is "szoveg"'
'ez is "szoveg"'

>>> "es ez is 'az""
"es ez is 'az"

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

>>> """ tobb soros
 szoveg"""
' tobb soros\n szoveg'

Karakterláncok

```
>>> "kakukk" + 'tojas' 'kakukktojas'
```

>>> "egyik 'szoveg" + ' masik "szoveg" 'egyik \'szoveg\' masik "szoveg"

>>> "hali"*2 + "ho" 'halihaliho'

Karakterláncok

```
>>> szoveg = "szoveg"
 >>> szoveg[-2]
 'e'
>>> szoveg[2]
 >>> szoveg[-6:-3]
>>> szoveg[2:5]
 'szo'
'ove'
 >>> szoveg[-8:]
 'szoveg'
>>> szoveg[3:]
'veg'
 >>> szoveg[:-2]
>>> szoveg[:10]
 'SZOV'
'szoveg'
 >>> szoveg[1:-2]
>>> szoveg[1:0]
 'ZOV'
```

```
s z o v e g
0 1 2 3 4 5 6
-6 -5 -4 -3 -2 -1
```

Karakterláncok

Immutable!

Karakterláncokra a felülírás nem működik

```
>>> szoveg = "almafa"
>>> szoveg[2] = 'k'
```

Traceback (most recent call last):
File "<pyshell#71>", line 1, in <module>
szoveg[2] = 'k'
TypeError: 'str' object does not support
item assignment

Listák

```
mutable (változtatható)
heterogén lista
lista = ["szo", 12, 3.5]
lista[1]
lista[1]
lista[1:3]
3.5]
lista[0:-1]
['szo', 12]
```

```
>>> lista[1] = 24
>>> lista
['szo', 24, 3.5]
>>> lista[2] = lista[2] + 4
>>> lista
['szo', 24, 7.5]
>>> lista[1:2] = [12, "abc", 8]
>>> lista
['szo', 12, 'abc', 8, 7.5]
>>> lista[-2:] = []
>>> lista
['szo', 12, 'abc']
```

Rendezett n-esek (tuple-k)

```
- immutable
```

heterogén elemek

```
>>> tuple = (1, 2, 'abc')
>>> tuple
(1, 2, 'abc')
>>> tuple = 1, 2, 'xyz'
>>> tuple
(1, 2, 'xyz')
```

```
>>> tuple[2]
'xyz'
>>> tuple[0:1]
(1,)
>>> tuple[0:2]
(1, 2)
```

Rendezett n-esek (tuple-k)

Immutable!

```
>>> tuple[2] = 'abc'
Traceback (most recent call last):
  File "<pyshell#22>", line 1, in <module>
 tuple[2] = 'abc'
TypeError: 'tuple' object does not support
  item assignment
```

>>> v2

Rendezett n-esek (tuple-k)

```
>>> (1,2) + (3, 'abc')
(1, 2, 3, 'abc')
>>> tuple = 1, 2, 'xyz'
>>> tuple
(1, 2, 'xyz')
>>> v1
>>> v2
>>> v2
'xyz'
>>> (v1,v2) = tuple[0:2]
>>> v1
```