Лр. 1. Введение в язык программирования Python

Цель работы: Познакомиться со средой разработки Python. Изучить основные типы данных, команды ввода и вывода данных.

Краткая теория

Python— это объектно-ориентированный, интерпретируемый, переносимый язык сверхвысокого уровня. Программирование на Python позволяет получать быстро и качественно необходимые программные модули.r

В комплекте вместе с интерпретатором Python идет IDLE (интегрированная среда разработки). По своей сути она подобна интерпретатору, запущенному в интерактивном режиме с расширенным набором возможностей (подсветка синтаксиса, просмотр объектов, отладка и т.п.).

Для запуска IDLE в Windows необходимо перейти в папку Python в меню "Пуск" и найти там ярлык с именем "IDLE (Python 3.X XX-bit)".

Для запуска редактора программы (кода) следует выполнить команду File->New File или сочетание клавиш Ctrl+N.

Любая Python-программа состоит из последовательности допустимых символов, записанных в определенном порядке и по определенным правилам.

Программа включает в себя:

- комментарии;
- команды;
- знаки пунктуации;
- идентификаторы;
- ключевые слова.

Комментарии в Python обозначаются предваряющим их символом # и продолжаются до конца строки (т.е. в Python все комментарии являются однострочными), при этом не допускается использование перед символом # кавычек:

Типы данных

Знаки пунктуации

В алфавит Python входит достаточное количество знаков пунктуации, которые используются для различных целей. Например, знаки "+" или " *" могут использоваться для сложения и умножения, а знак запятой "," - для разделения параметров функций.

Идентификаторы

Идентификаторы в Python это имена используемые для обозначения переменной, функции, класса, модуля или другого объекта.

Ключевые слова

Некоторые слова имеют в Python специальное назначение и представляют собой управляющие конструкции языка.

Ключевые слова в Python:

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

- 1. None (неопределенное значение переменной)
- 2. Логические переменные (Boolean Type)
 - 1. Числа (Numeric Type)
 - 1. int целое число
 - 2. float число с плавающей точкой
 - 3. complex комплексное число
 - 2. Списки (Sequence Type)
 - 1. list список
 - 2. tuple кортеж
 - 3. range диапазон
 - 3. Строки (Text Sequence *Type*)
 - 1. str

Ввод и вывод данных

Ввод данных осуществляется при помощи команды input(список ввода):

```
a = input()
print(a)
```

В скобках функции можно указать сообщение - комментарий к вводимым данным:

```
a = input ("Введите количество: ")
```

Команда input() по умолчанию воспринимает входные данные как строку символов. Поэтому, чтобы ввести целочисленное значение, следует указать тип данных int():

```
a = int (input())
```

Для ввода вещественных чисел применяется команда

```
a=float(input())
```

Вывод данных осуществляется при помощи команды print(список вывода):

```
a = 1
```

b = 2

print(a)

print(a + b)

print('cymma = ', a + b)

Существует возможность записи команд в одну строку, разделяя их через ;. Однако не следует часто использовать такой способ, это снижает удобочитаемость:

```
a = 1; b = 2; print(a)
print (a + b)
print ('cymma = ', a + b)
```

Для команды print может задаваться так называемый сепаратор — разделитель между элементами вывода:

```
x=2
```

y=5

print (x, "+", y, "=", x+y, sep = " ")

Результат отобразится с пробелами между элементами: 2 + 5 = 7

Простые арифметические операции над числами

x + y	Сложение
x - y	Вычитание
x * y	Умножение
x / y	Деление

```
Python 3.4.1: example_prost_math.py - F://lабораторные Python/example_prost_math.py

File Edit Format Run Options Windows Help

#простейшие математические операции

x=5
y=6
print('x = ',x)
print('y = ',y)
z=x+y
print('z = ',z)
z=x-y
print('z = ',z)
z=x-y
print('z = ',z)
z=x*y
print('z = ',z)
z=x/y
print('z = ',z)
```

Пример программы на Python

Результат выполнения программы с применением простых арифметических операций

Для форматированного вывода используется format:

Строковый метод format() возвращает отформатированную версию строки, заменяя идентификаторы в фигурных скобках {}. Идентификаторы могут быть позиционными, числовыми индексами, ключами словарей, именами переменных.

Синтаксис команды format:

```
поле замены := "{" [имя поля] ["!" преобразование] [":" спецификация] "}" имя поля := arg_name ("." имя атрибута | "[" индекс "]")* преобразование := "r" (внутреннее представление) | "s" (человеческое представление) спецификация := см. ниже
```

Аргументов в format() может быть больше, чем идентификаторов в строке. В таком случае оставшиеся игнорируются.

Идентификаторы могут быть либо индексами аргументов, либо ключами:

В результате выведется число 11, а перед ним два пробела, так как указано использовать для вывода четыре знакоместа.

Или с несколькими аргументами:

```
example_format1.py - K:\Лабораторные Python\example_format1.py (3.7.1)

File Edit Format Run Options Window Help

x=2

print ("{:4d}{:4d}{:4d}".format (x,x,x))
```

спецификация	:= [[fill]align][sign][#][o][width][,][.precision][type]
заполнитель	:= символ кроме '{' или '}'
выравнивание	:= "<" ">" "=" "^"
знак	:= "+" "-" " "
ширина	:= integer
точность	:= integer
тип	:= "b" "c" "d" "e" "E" "f" "F" "g" "G" "n" "o" "s" "x" "X" "%"

В итоге каждое из значений выводится из расчета 4 знакоместа.

Спецификация формата:

Тип	Значение
'd', 'i', 'u'	Десятичное число.
'o'	Число в восьмеричной системе счисления.
'x'	Число в шестнадцатеричной системе счисления (буквы в нижнем регистре).
'X'	Число в шестнадцатеричной системе счисления (буквы в верхнем регистре).
'e'	Число с плавающей точкой с экспонентой (экспонента в нижнем регистре).
'E'	Число с плавающей точкой с экспонентой (экспонента в верхнем регистре).
'f', 'F'	Число с плавающей точкой (обычный формат).
'g'	Число с плавающей точкой. с экспонентой (экспонента в нижнем регистре), если она меньше, чем -4 или точности, иначе обычный формат.
'G'	Число с плавающей точкой. с экспонентой (экспонента в верхнем регистре), если она меньше, чем -4 или точности, иначе обычный формат.
'c'	Символ (строка из одного символа или число - код символа).
's'	Строка.
'%'	Число умножается на 100, отображается число с плавающей точкой, а за ним знак %.

Для форматирования вещественных чисел с плавающей точкой используется следующая команда:

print('{0:.2f}'.format(вещественное число))

```
format_chisla.py - K:/Лабораторные Python/format_chisla.py (3.7.1)

File Edit Format Run Options Window Help

x=10
y=7
print("{0:.2f}".format(x/y))
```

В результате выведется число с двумя знаками после запятой.

Пример

Напишите программу, которая запрашивала бы у пользователя:

Вариант 0

```
- ФИО ( "Ваши фамилия, имя, отчество?")
```

- возраст ("Сколько Вам лет?")
- место жительства ("Где вы живете?")

После этого выводила бы три строки:

"Ваше имя"

"Ваш возраст"

"Вы живете в"

Решение

```
а=input('Введите ваши фамилию, имя, отчество ')
b=input('Сколько вам лет? ')
c=input('Где вы живёте? ')
print('Ваше имя ',а)
print('Ваш возраст ',b)
print('Вы живете в ',с)

Введите ваши фамилию, имя, отчество Иванов Иван Иванович
Сколько вам лет? 15
Где вы живёте? Уссурийск
Ваше имя Иванов Иван Иванович
Ваш возраст 15
```

Задания для самостоятельной работы (по вариантам)

Вариант 1

Имя, Фамилия, Возраст, Место жительства

- фамилия, имя ("Ваши фамилия, имя?")

Вы живете в Уссурийск

- возраст ("Сколько Вам лет?")
- место жительства ("Где вы живете?")

После этого выводила бы три строки:

"Ваши фамилия, имя"

"Ваш возраст"

"Вы живете в"

Вариант 2

Имя, , Дата рождения, Образование

- имя ("Ваше, имя?")
- дата рождения ("Ваша дата рождения?")
- образование ("Где Вы учитесь?")

После этого выводила бы три строки:

```
"Ваше имя"
```

"Дата рождения"

"Вы учитесь в "

Вариант 3

Фамилия, Место жительства

- Фамилия("Ваша фамилия?")
- место жительства ("Где Вы живете?")

После этого выводила бы две строки:

"Ваша фамилия"

"Вы живете в"

Вариант 4

Фамилия, Место рождения, любимая музыка

- Фамилия, ("Ваша фамилия?")
- место рождения ("Где Вы родились?")
- музыка("Какая музыка нравится? ")

После этого выводила бы три строки:

"Ваши имя, фамилия"

"Вы родились в"

"Ваша любимая музыка "

Вариант 5

Имя, Фамилия, ФИО мамы, ФИО отца

- ФИО (например, "Ваши фамилия, имя, отчество?")
- возраст ("Сколько Вам лет?")
- место жительства ("Где Вы живете?")

После этого выводила бы три строки:

"Ваши имя, фамилия, отчество"

"Ваш возраст"

"Вы живете в"

Вариант 6

Имя, Любимый предмет в школе, Номер класса

- имя ("Ваше имя?")
- любимый предмет ("Какой Ваш любимый предмет в школе?")
- номер класса ("В каком классе Вы учитесь?")

После этого выводила бы три строки:

"Ваше имя"

"Ваш любимый предмет в школе"

"Вы учитесь в классе номер"

Вариант 8

Имя, Фамилия, Отчество, Хобби

- ФИО (например, "Ваши фамилия, имя, отчество?")
- хобби ("Чем Вы увлекаетесь?")

После этого выводила бы две строки:

"Ваши имя, фамилия, отчество"

"Ваше хобби"

Вариант 9

Имя, Фамилия, любимый спорт

- Фамилия, имя ("Ваши фамилия, имя?")
- образование ("В какой школе Вы учитесь?")
- ФИО Вашего руководителя по информатики ("ФИО Вашего руководителя по информатики?")

После этого выводила бы три строки:

"Ваши имя, фамилия"

"Вы учитесь в школе номер: "

"ФИО Вашего руководителя по информатике "

Вариант 10

Имя, Фамилия, Любимый предмет в школе (в институте), ФИО классного руководителя (куратора)

- Фамилия, имя ("Ваши фамилия, имя?")
- любимый предмет в школе ("Какой Ваш любимый предмет в школе?")
- ФИО классного руководителя ("ФИО Вашего классного руководителя?")

После этого выводила бы три строки:

"Ваши имя, фамилия"

"Ваш любимый предмет в школе "

"ФИО Вашего классного руководителя"

Вариант 11

Имя, Фамилия, Возраст, Дата рождения

- Фамилия, имя ("Ваши фамилия, имя?")

- возраст ("Сколько Вам лет?")
- дата рождения ("Когда Вы родились?")

После этого выводила бы три строки:

- "Ваши имя, фамилия"
- "Ваш возраст"
- "Дата Вашего рождения"

Вариант 12

Имя, Фамилия, Место жительства, Месторождения

- Фамилия, имя ("Ваши фамилия, имя?")
- место рождения ("Где Вы родились?")
- место жительства ("Где Вы живете?")

После этого выводила бы три строки:

- "Ваши имя, фамилия"
- "Вы родились в"
- "Вы живете в"

Вариант 13

Имя, Фамилия, Возраст, Номер телефона

- Фамилия, имя ("Ваши фамилия, имя?")
- возраст ("Сколько тебе лет?")
- номер телефона ("Номер Вашего телефона?")

После этого выводила бы три строки:

- "Ваши имя, фамилия"
- "Ваш возраст"
- "Ваш номер телефона"

Вариант 14

Имя, Фамилия, Страна, Край, Город

- Фамилия, имя ("Ваши фамилия, имя?")
- страна ("В какой стране Вы живете?")
- город ("В каком городе Вы живете?")

После этого выводила бы три строки:

- "Ваши имя, фамилия"
- "Вы живете в стране"
- "Вы живете в крае"

"Вы живете в городе"

Вариант 15

Имя, Фамилия, ФИО Вашего классного руководителя

- Фамилия, имя ("Ваши фамилия, имя?")
- ФИО Вашего классного руководителя ("ФИО Вашего классного руководителя?")

После этого выводила бы три строки:

"Ваши имя, фамилия"

"ФИО Вашего руководителя по информатике"

"ФИО Вашего классного руководителя"