Python 3.4 บน Microsoft Visual Studio

<u>วัตถุประสงค์</u>

1. เรียนวิธีใช้ Microsoft Visual Studio 2015 เพื่อใช้ภาษา Python Versio	ft V	รียนวิธีใช้ Microsoft	sual Studio	2015	เพื่อใช้ภาษา	Python	Version
---	------	-----------------------	-------------	------	--------------	--------	---------

2. เรียนภาษา Python อย่างรวดเร็วเพื่อใช้ในวิชา 01076249 Data Structures & Algorithms เมื่อมีพื้นฐาน programming ภาษา C และ Java มาแล้ว โดยให้ศึกษาจากตัวอย่างสั้นๆ และทำการรัน step ซึ่งจะได้ศึกษา:

a		
การทดลองท่	1	٠
II I 9 VIVI BION VI	_	

1.1. ใช้ MS Visual Studio เปิดหน้าต่าง interactive window	2
1.2. type()	4
1.3. identifier (Name)	4
1.4. Numbers Types & Operations	5
1.5. Assignment Statement	5
1.6. Import Statement	6
1.7. Multiple Assignments	7
1.8. String, Repetition, Concatenation, Indexing, len(), slicing	7
1.9. List, Indexing, slicing, Repetition, Concatenation, len(), append(), Nested List, List Operations	10
<u>การพดลองที่ 2</u> : Open Python Project บน MS Visual Studio เบื้องต้น รันโปรแกรมแบบต่างๆ <f5> <ctrl< td=""><td>+F5></td></ctrl<></f5>	+F5>
<f8> (<f11>) <ctrl+f8> (<f10>) หน้าต่าง Auto หน้าต่าง Local หน้าต่าง Watch</f10></ctrl+f8></f11></f8>	
<u>การทดลองที่ 3</u> : Control Flow	
3.1. if	22
3.2. while	24
3.3. range()	24
3.4. for	25
3.5. break, continue, else clauses on loops	25
3.6. pass	26
3.7. Function Definition	26
3.8. Return Value(s) จาก Function	26
<u>การทดลองที่ 4</u> : แบบฝึกหัด	
4.1. def factorial(n):	27
4.2. def multiples_of_3_and_5(n):	27
4.3. def integer_right_triangles(p):	27
4.4 defigen nattern(chars):	27

การทดลองที่ 1 :

- > จะได้หน้าต่าง interactive แสดง version ของ Python พร้อม prompt >>> เพื่อรอรับ Python statement
- พิมพ์ \$help แล้วกด <Enter> ขยายหน้าต่าง อ่านคำสั่งต่างๆ

Lab 1 : A Brief C

1.2. type() : Python เป็น OOP type เป็น object ทดลองทำคำสั่งที่เรียนใน lecture ดู output ที่ได้

```
>>> s = 'Hi'  # string in single or double quotes
>>> i = 5  # float
>>> f = 3.2  # int
>>> print(s, i, f,'try')
>>> type(s)
>>> type('Hi')
>>> type(i)
>>> i  #interactive mode ไม่ต้องใช้คำสั่ง print(i) ก็พิมพ์ค่าให้
```


1.3. identifier (Name) ชื่อ สามารถประกอบด้วย a to z, A to Z, Oto 9, _ แต่ต้องไม่ขึ้นต้นด้วยตัวเลข และไม่เป็น keywords

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

Lab 1: A Brief C

1.4. Numbers Types & Operations

ใช้ operators ต่างๆ ได้เหมือนในภาษาอื่น วงเล็บเพื่อทำการจัดกลุ่มที่ทำก่อน ทดลองใส่ expression ต่างๆ เอง

1.5. Assignment Statement

name reference to RS object

ทดลอง assignment statement และ ทดสอบว่า name reference ไปที่ object เดียวกันหรือไม่จากฟังก์ชั่น id() หรือ operators: is หรือ is not

```
>>> a = 5.2
>>> b = int(2)
>>> a is b

>>> print(a, b, id(a), id(b))

>>> a = b
>>> print(a, b, id(a), id(b))

>>> a is b
```

1.6. Import Statement

math module : file ที่รวบรวม math functions ต่างๆ สามารถใช้ได้เมื่อ import


```
>>> import math
>>> print(math)
<module 'math' (built-in)>
>>> print(math.pi)
3.141592653589793
>>> math.cos(math.pi)
-1.0
>>> math.log2(8)
3.0
>>> math.sqrt(16)
4.0
>>> math.trunc(3.67)
3
```

```
>>> from math import pi
>>> print(pi)
3.141592653589793
>>> from math import *
>>> cos(pi)
-1.0
>>> pi = 5
>>> cos(pi)
0.28366218546322625
```

1.7. Multiple Assignments ทำใด้ในบรรทัดเดียว

ลำดับการ evaluate จะทำตามลำดับเลขที่อยู่ข้างหลัง expresstion

```
expr3, expr4 = expr1, expr2
```

code ข้างล่าง สลับค่า a และ b

```
>>> a = 5
>>> b = 10
>>> a, b = b, a
>>> print(a,b)
10 5
```

code ข้างล่าง ค่า x[1] เป็น 2 เพราะ i=1 ถูก evaluate ก่อน x[i] = 2 ดังนั้นจึงเป็น x[1] = 2

```
>>> x = [0, 1]
>>> i = 0
>>> i, x[i] = 1, 2
>>> print(x)
[0, 2]
```

1.8. String

String คือ type ที่เก็บ character เรียงลำดับกัน Python สามารถจัดการกับ string ได้หลายแบบ

1.8.1. single quotes หรืือ double quotes ใช้ คร่อม string ให้ผลเหมือนกัน

```
>>> 'string'
'string'
>>> "This is also string"
'This is also string'
```

1.8.2. Repetition (*) และ Concatenation (+) Operators

```
>>> 3*'aa' + 'bcd'
'aaaaaabcd'
>>> str = 'x'
>>> 6*str
'xxxxxx'
```

1.8.3.String Literals ชิดกัน จะทำ concatenation โดยอัตโนมัติ แต่ variable ไม่ทำ ต้องใช้ +

```
>>> '1234''5678'
'12345678'
>>> s2 = '1234'
>>> s2 + '5678'
'12345678'
```

มีประโยชน์มากในการแบ่ง string ยาวๆ

```
>>> longStr = 'kasdfjkas'
>>> longStr = ('long ... '
... 'still ... '
... 'finally...')
>>> longStr
'long ... still ... finally...'
```

1.8.4. String Indexing (subscript)

character ตัวแรก ของ string มี index 0 และ ตัวต่อไปเป็น 1 ...

index เป็นค่า - ได้ไล่จากตัวสุดท้ายมาตัวแรก โดย ตัวสุดท้ายมี index -1 (-0 ไม่ได้เพราะเท่ากับ 0) รองสุดท้าย -2 index เกินช่วง (range) จะเกิด error

```
>>> s = '0123456789'
>>> s[1]
'1'
>>> s[-1]
'9'
>>> s[-2]
'8'
>>> s[20]
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
IndexError: string index out of range
```

1.8.5. len() return String Length

```
>>> s = '0123456789'
>>> len(s)
10
```

1.8.6. String Slicing

```
สามารถสร้าง substring จาก string เดิมได้ ใช้รูปแบบ a:b:C โดย
a คือ index ตัวตั้งต้น (ไม่ใส่ หมายถึง ตัวแรก)
b "ก่อนตัวสุดท้าย (ไม่ใส่ หมายถึง ความยาวของ string)
c" จำนวนว่าถัดไปกี่ตัว (ไม่ใส่ หมายถึง 1)
```

```
>>> s = '0123456789'
>>> s[1:3]
'12'
>>> s[2:9:2]
'2468'
>>> s[:3]
'012'
>>> s[2:]
'23456789'
>>> s[-7:8]
'34567'
>>> 'Hello' + s[-7:8]
'Hello34567'
```

1.8.7.String เป็น immutable type

เช่นเดียวกับ type int และ float ค่า (object) ที่เป็น string เปลี่ยนไม่ได้ เรียกว่า immutable

```
>>> s = '0123456789'
>>> s[0] = 'a'
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: 'str' object does not support item assignment
```

1.8.8. String Operations

1.9. List

List เป็น type ที่เก็บค่าได้หลายค่าที่เอนกประสงค์ที่สุดของ Python ใช้เครื่องหมาย [] ภายในเป็น element ของ list คั่นกันด้วยจุลภาค , element แต่ละตัวอาจเป็นคนละ type ก็ได้ (โดยมากเป็น type เดียวกัน)

```
>>> [1,2,3,4]
[1, 2, 3, 4]
>>> list = ['Hello', 3, 3.5]
>>> print(list)
['Hello', 3, 3.5]
```

1.9.1. Indexing (subscript) และ Slicing

เช่นเดียวกับ string และ type อื่นๆ ที่เป็น built-in sequence type List ทำ index และ slicing ได้

```
>>> list = ['Hello', 3, 3.5]
>>> list[0]
'Hello'
>>> list[-1]
3.5
```

แต่ผิดกับ string int และ float, list เป็น mutable type

```
>>> list = ['Hello', 3, 3.5]
>>> list[0] = 1
>>> list
[1, 3, 3.5]
```

```
>>> 1 = [0,1,2,3,4,5,6,7,8,9]
>>> 1[1:9:2]
[1, 3, 5, 7]
>>> 1[-7:len(1):2]
[3, 5, 7, 9]
>>> 1[:] [0,1,2,3,4,5,6,7,8,9]
>>> 1[1:9:2] = ['a','b','c','d']
>>> 1
[0, 'a', 2, 'b', 4, 'c', 6, 'd', 8, 9]
>>> 1[1:5] = [] # empty list
>>> 1
[0, 'c', 6, 'd', 8, 9]
```

1.9.2. Repeatition (*) Concatenation (+) Operators และ len()

```
>>> li = [1,2]
>>> lis = [3,4,5]
>>> 2*li + lis
[1, 2, 1, 2, 3, 4, 5]
>>> len(li)
2
```

1.9.3. append() เป็น list method

listVariable.append(i) เพิ่ม element i ท้าย list

```
>>> li
[1, 2]
>>> li.append(3)
>>> li
[1, 2, 3]
```

1.9.4. Nested List

list สามารถซ้อนกันได้


```
>>> li
[1, 2, 3]
>>> li.append([3,4])
>>> li
[1, 2, 3, [3, 4]]
>>> li[3]
[3, 4]
>>> li[3][1]
4
```

1.9.5.List Operations

L=[1,3,7,3]							
methods	ผลลัพธ์	คำอธิบาย					
<u>len</u> (L)	4	จำนวนของใน list					
max(L)	7	หา max item, ต้องเป็นไทป์เดียวกัน					
min(L)	1	หา min item, ต้องเป็นไทป์เดียวกัน					
sum(L)	14	หา sum ของ item, ต้องเป็น number					
L.count(3)	2	นับจำนวน 3					
L.index(7)	2	หา index ของ 7 ตัวแรก					
L.reverse()	[3,7,3,1]	กลับลำดับของของ					
L.clear()	0	ทำให้เป็น empty list					
L.append(5)	[1,3,7,3,5]	insert object ที่ท้าย list					
L.extend([6,7])	[1,3,7,3,6,7]	insert list ที่ท้าย list					
del L[1]	[1,7,3]	remove item index 1					
L.remove(3)	[1,7,3]	remove item แรกที่มีค่า = 3					
L.insert(1, "Hi")	[1, "Hi",3,7,3]	insert new item แทรกที่ index ที่กำหนด					
L.pop(0)	[3,7,3]	remove & return item index 0 , ไม่ใส่ index คือตัวขวาสุด					

- 2. <u>การทดลองที่ 2</u> : Open Python Project ปน MS Visual Studio
 - 2.1. ที่ Start Page กด <New Project>

New Project Window : เลือกดังรูป เปลี่ยนชื่อ application ตามชอบ (ตัวอย่างใช้ QuickPython) กด ok

หน้าต่างต่างๆ : สามารถ เลื่อน ย่อ/ขยาย และ ปิด (ช่อน) ได้

2.2. Line Numbers

MS Visual Studio มี debugger ช่วยในการ debug หาที่ผิดเวลา run

มีปุ่ม short cut ให้เลือก แต่ หากจำไม่ได้ เข้าไปเลือกใน Debug Menu

2.3.1. > <Ctrl+F5> ไม่ใช้ debugger

run ทั้งหมด แล้วค่อย แสดง output / ผิด แสดง error

ใช้ debugger

แล้วค่อย แสดง output ทั้งหมด / ผิด แสดง error

print output i

step out : control หลุดจากฟังก์ชั่น (ไม่แสดงการรันต่อ) ได้ output เรียบร้อยแล้ว

ค่า local variables : n, i ของ fancyPrint() หายไป เพราะอยู่คนละ scope เห็นค่า x ซึ่งเป็น local

เห็นค่า x ซึ่งเป็น local ของ QuickPython แทน

step over :
run fancyPrint(x+5) โดยไม่แสดง
ได้ output เรียบร้อยแล้ว

2.4. Stop Debugging 🔳 ใช้หยุดการ debug

3. if ... elif ...else # if ... else if ... else

- ไม่เหมือน C condition ไม่จำเป็นต้องอยู่ใน ()
- 🗨 🛮 : จำเป็นต้องมี แสดงว่าข้างล่างมี block ของ statements ในบรรทัดนี้


```
score = int(input('input your score : '))
if score < 50:
 print('fail')
elif score == 50:
 print('Ohh!! almost fail')
else: print('pass')</pre>
```

แบบฝึกหัด : เขียน Python Code ต่อเพื่อพิมพ์ค่าสูงสุดของค่า 3 ค่า และรันพิสูจน์โดยเปลี่ยนค่า test case

x, y, z = 5,7,3
if x > y and x > z :
print('max = ',x)
elif y > x and y > z :
print('max = ',y)

else: print('max = ',z)

```
x, y, z = 15,7,20
if x > y > ze:
 print('max = ',x)
elif y > x > z
 print('max = ',y)
else: print('max = ',z)
```

3.2. while

while test_expression: Body of while

```
# initialize sum and counter
sum = 0
i = 1

while i <= n:
 sum = sum + i
 i = i+1  # update counter

# print the sum
print("The sum is", sum)</pre>
```


Fig: operation of while loop

3.3. range()


```
print(list(range(5)))
  print(list(range(0,5)))
  print(list(range(-10,-50,-20)))
  [0, 1, 2, 3, 4]
  [0, 1, 2, 3, 4]
  [-10, -30]
```


3.5. break, continue, else clauses on loops

3.6. pass

3.7. Function Definition

3.8. Return Value(s) จาก Function

4. **การทดลองที่ 4** : แบบฝึกหัด

เขียนฟังก์ชั่นต่อไปนี้ โดยลบ comment และ raise statement ออก

4.1. factorial

def factorial(n):
 # YOUR CODE HERE
 raise NotImplementedError()

Lab 1: A Brief C

4.2. หาผลบวกของจำนวนนับที่น้อยกว่า n ซึ่งเป็น mutiples ของ 3 หรือ 5 เช่น multiples ของ 3 หรือ 5 ที่น้อยกว่า 10 คือ 3 5 6 และ 9 ซึ่งมีผลบวกคือ 23

def multiples_of_3_and_5(n):
 # YOUR CODE HERE
 raise NotImplementedError()

4.3. หากให้เส้นรอบรูปคือ 60 เราสามารถหาสามเหลี่ยมมุมฉาก (right triangle) ได้ 2 รูป ซึ่งมีด้านดังนี้ [(10, 24, 26), (15, 20, 25)] เติม code ข้างล่าง กำหนด integer p และ returns list ของ tuples (a, b, c) ซึ่งเป็นด้านทั้งสามของ สามเหลี่ยมมุมฉาก แต่ละ tuple ควร $a \le b < c$ list ไม่ควรมี solution ที่ซ้ำกัน และ ควรเรียงลำดับจากน้อยไปมาก ของด้าน a

def integer_right_triangles(p):
 # YOUR CODE HERE
 raise NotImplementedError()

4.4. เขียนฟังก์ชั่น gen_pattern() เพื่อทำ pattern ดังแสดงตัวอย่าง เมื่อเรียกฟังก์ชั่นนี้ด้วย string ที่มีความยาว ≥ 1 จะสร้าง ASCII art pattern ของชั้นของรูปข้าวหลามตัดโดยใช้ character เหล่านั้น return กลับจากฟังก์ชั่น

def gen_pattern(chars):
 # YOUR CODE HERE
 raise NotImplementedError()

```
Lab 1: A Brief C
```

```
> print(gen_pattern('X'))

X

> print(gen_pattern('XY'))
...Y..

Y.X.Y
...Y..

> print(gen_pattern('WXYZ'))
.....Z.Y.Z...
...Z.Y.Z...
...Z.Y.X.Y.Z..
Z.Y.X.W.X.Y.Z
...Z.Y.Z...
....Z.Y.Z...
....Z.Y.Z...
....Z.Y.Z...
....Z.Y.Z...
```

ฟังก์ชั่นจะ return pattern เป็น string (ไม่ใช่ print ออกมา) ดังนั้นแต่ละบรรทัดต้องคั่นด้วน newline ซึ่งใน Python ใช้ '\n' ตัวอย่าง pattern ที่สองจะ return str '..Y..\nY.X.Y\n..Y..'

โจทย์ข้างต้นจะต้องใช้ ฟังก์ชั่น 2 ฟังก์ชั่น ของ type str คือ join และ center ดังแสดงในตัวอย่าง :

```
> '*'.join(['one', 'two', 'three'])
'one*two*three'
> '*'.join('abcde')
'a*b*c*d*e'
> 'hello'.center(11, '*')
'***hello***'
```