Kurs rozszerzony języka Python Wykład 1.

Marcin Młotkowski

2 października 2019

Plan wykładu

- Sprawy organizacyjne
- O języku
- Praca z Pythonem
- 4 Język Python
 - Typy proste
 - Kolekcje
 - Instrukcje w języku (przypomnienie)

Plan wykładu

- Sprawy organizacyjne
- O języku
- 3 Praca z Pythonem
- 4 Język Python
 - Typy proste
 - Kolekcje
 - Instrukcje w języku (przypomnienie)

Wykładowca: Marcin Młotkowski

Termin wykładu: środa, 12:15-14:00, sala 25

Strona wykładu http://www.ii.uni.wroc.pl/~marcinm/dyd/python

Materialy pomocnicze

- www.python.org
- Dive into Python, Mark Pilgrim
- Expert Python Programming, Tarek Ziade
- The Hitchhiker Guide to Python, Kenneth Reitz, Tanya Schlusser
- Python 3 Object Oriented Programming, Dusty Phillips
- Python3 Patterns & Idioms Book, Bruce Eckel
- Programming Python, Mark Lutz

Pracownia

- Pierwsza część semestru (ok. 10 tyg.) listy z krótkimi zadaniami programistycznymi
- Druga część semestru większy projekt

Zaliczenie

Zdobycie przynajmniej połowy punktów.

Plan kursu

- Język Python składnia, typy podstawowe, wbudowane struktury danych, obiekty, programowanie funkcjonalne
- Standardowe biblioteki przetwarzanie tekstu, bazy danych, interfejsy graficzne, I/O, protokoły sieciowe, wątki, SciPy, NumPy
- Zaawansowane zagadnienia testowanie i dokumentowanie, refleksje, współpraca z innymi językami

Plan wykładu

- Sprawy organizacyjne
- 2 O języku
- 3 Praca z Pythonem
- 4 Język Python
 - Typy proste
 - Kolekcje
 - Instrukcje w języku (przypomnienie)

Początki języka Python

Lata 90 — CWI Amsterdam, Guido van Rossum

Stan obecny

Python Software Foundation (PSF)

Aktualna wersja (1.10.2019)

- 2.7.14
- 3.7.16

Aktualna wersja (1.10.2019)

- 2.7.14
- 3.7.16

Ranking popularności języków programownia TIOBE: 3 pozycja https://www.tiobe.com/tiobe-index/python/

Dlaczego Python jest fajny

Realizacja różnych paradygmatów

- Paradygmat programowania strukturalnego
- Paradygmat programowania obiektowego
- Paradygmat programowania funkcjonalnego

Dlaczego Python jest fajny

Wbudowane typy:

```
Listy
```

```
vec = [1, 2, 3]
doubled_vec = [ 2*e for e in vec]
```

Słowniki

```
tel = { 'krzysiek' : 235711, 'ewa' : 246810 }
print tel['ewa']
```

Dlaczego Python jest fajny

Batteries included

- Biblioteki operacji we/wy
- Obsługa wyrażeń regularnych
- HTTP, HTML, XML
- Interfejsy okienkowe (pyGTK, wxPython, Tkinter)
- SciPy, NumPy
- ...

Inne cechy Pythona

Dynamiczny system typów


```
>>> 2 + "dwa"
Traceback (most recent call last):
 File "<stdin>", line 1, in ?
TypeError: unsupported operand type(s) for +: 'int'
and 'str'
>>>
```

Zastosowania

Projekty

- Narzędzia systemowe (RedHat), Google
- Django
- eksploracja danych

Skąd pochodzi nazwa?

Plan wykładu

- Sprawy organizacyjne
- O języku
- Praca z Pythonem
- 4 Język Python
 - Typy proste
 - Kolekcje
 - Instrukcje w języku (przypomnienie)

Tryb interaktywny

```
$ python3
>>> 2+2
4
>>> [1,2,3][-1:]
[3]
Ctrl-d
$
```

Pierwsza pomoc w nagłej potrzebie

```
Tryb interaktywny
>>> type(3.1415)
<type 'float'>
>>> dir(float)
....
>>> dir(3.1415)
....
>>> float.__doc__
```

Tryb wsadowy

\$ python3 plik.py

Co się dzieje

Kompilacja programu

Tryb wsadowy

\$ python3 plik.py

Co się dzieje

- Kompilacja programu
- Czasem tworzy się plik *.pyc

Tryb wsadowy

\$ python3 plik.py

Co się dzieje

- Kompilacja programu
- Czasem tworzy się plik *.pyc
- Program jest wykonywany

• Edytory z podświetleniem składni: vim, gedit, geany, emacs

- Edytory z podświetleniem składni: vim, gedit, geany, emacs
- Narzędzia
 - idle
 - PythonCard/codeEditor
 - PyCharm
 - Visual Studio Code

- Edytory z podświetleniem składni: vim, gedit, geany, emacs
- Narzędzia
 - idle
 - PythonCard/codeEditor
 - PyCharm
 - Visual Studio Code
- Jupyter

- Edytory z podświetleniem składni: vim, gedit, geany, emacs
- Narzędzia
 - idle
 - PythonCard/codeEditor
 - PvCharm
 - Visual Studio Code
- Jupyter
- Pliki "wykonywalne" i polskie litery:

```
plik.py
```

```
#!/usr/bin/python
```

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

Plan wykładu

- Sprawy organizacyjne
- O języku
- 3 Praca z Pythonem
- 4 Język Python
 - Typy proste
 - Kolekcje
 - Instrukcje w języku (przypomnienie)

Standardowe typy liczbowe

Typ **int**

- Stałe: 0x123, 0x123456789L, 0o123, 0o6789L
- Zakres [-sys.maxint 1, sys.maxint]

Standardowe typy liczbowe

Typ **int**

- Stałe: 0x123, 0x123456789L, 0o123, 0o6789L
- Zakres [-sys.maxint 1, sys.maxint]

Typ **float**

Stałe: 3.14, 10., .002, .271e1

Dodatkowe typy liczbowe

Typ long

100000000000000000000000000000000L

Typ complex

Stałe: 1 + 3j, x + 12j, complex(x, 0)

Konwersja między typami

Użycie nazwy typu jako operatora rzutowania

float(1), long(1.0), int(3.14)

Konwersja podczas obliczeń

- (1.0*4)//3 = 1.0
- float(4)/3 = 4/float(3)

Wyrażenia logiczne

Prawda

True, wartości niepuste

Fałsz

0, False, None, [], { }

Wyrażenia logiczne

Prawda

True, wartości niepuste

Fałsz

0, False, None, [], { }

Operatory

- and, or, not
- $\bullet ==, !=, 1 < y < 3$

Przykłady

```
Listy: [12,3]
Napisy: "abc", 'def', 'Zażółć żółtą jaźń'
Krotki: (1, "jeden", (1, 2+3j, 0x4))
Słowniki:

htmlColor = { 'turquoise' : (64,224,208),
'NavyBlue' : NavyBlue }

Zbiory
```

Przypisania

$$x = 123$$

Przypisania

$$x = 123$$

$$x = x \text{ if } x > 0 \text{ else -} x$$

Instrukcja warunkowa

```
if x > 0:
 print('dodatnia')
elif x < 0:
 print('ujemna')
else : print('zero')</pre>
```

Instrukcje pętli

Instrukcja while

a,
$$b = 0$$
, 1
while $b < 10$:
print (b)
a, $b = b$, $a + b$

Instrukcje pętli

```
Instrukcja for

a = [1,2,3,4]

for e in a:
 print (e)

print ("koniec")
```

Instrukcje pętli

```
"Prawdziwa" instrukcja for

suma = 0

for i in range(100):
 suma = suma + i

print ("suma=", suma)
```

Inne instrukcje

- Instrukcje break i continue
- Instrukcja pusta pass

```
while (True): pass
```

Procedury i funkcje

```
def funkcja(arg1, arg2=1, arg3=[3]):
 print (arg1, arg2, arg3)
 return 4

funkcja("jeden", 2)
print (funkcja(1, 2, 3))
```

Procedury i funkcje

```
def kwadrat(x): return x*x
print (kwadrat(10))

def funkcja(arg1, arg2=1, arg3=[3]):
 print (arg1, arg2, arg3)
 return 4

funkcja("jeden", 2)
print (funkcja(1, 2, 3))
```

Komentarze

```
def fun (arg):
 """To jest bardzo wazna funkcja
 uzywac z wielka ostoznoscia"""

# koniec gdy argument pusty
 if arg == None: return
 return arg
```

Wejście/wyjście

```
Python 2.*
print ("Hello world")
x = input("Podaj x: ")
y = input("Podaj y: ")
print "x =", x, " y =", y
```

Wejście/wyjście

```
Python 2.*
print ("Hello world")
x = input("Podaj x: ")
y = input("Podaj y: ")
print "x =", x, " y =", y
```

```
Python 3.0
```

```
print("Hello world")
x = input("Podaj x: ")
y = input("Podaj y: ")
print("x = ", x, " y = ", y)
```

print ("To jest tekst po wypisaniu")

```
print ("To jest tekst po wypisaniu")
print (2, 'dodać', 2, 'daje', 4)
```

```
print ("To jest tekst po wypisaniu")
print (2, 'dodać', 2, 'daje', 4)
print (2, 'dodać', 2, 'daje', 4, sep='*')
```

```
print ("To jest tekst po wypisaniu")

print (2, 'dodać', 2, 'daje', 4)

print (2, 'dodać', 2, 'daje', 4, sep='*')

print ('2 + 2', end=")

print ('daje', 4)
```