Komunikacja człowiek – komputer

Tutorial 3:

Podstawy języka Python

Opracował: dr inż. Wojciech Bieniecki wbieniec@kis.p.lodz.pl http://wbieniec.kis.p.lodz.pl Instytut Informatyki Stosowanej Politechnika Łódzka

Czym jest Python

Python to popularny (gdyż prosty, o dużych możliwościach, a zarazem darmowy) język skryptowy, opracowany we wczesnych latach 90. przez Guido van Rossuma

Język nie wymusza jednego stylu programowania, pozwalając na stosowanie różnych. W Pythonie możliwe jest programowanie obiektowe, programowanie strukturalne i programowanie funkcyjne. Typy sprawdzane są dynamicznie, a do zarządzania pamięcią stosuje się garbage collection.

Zastosowanie Pythona

NASA – aplikacje do zarządzania kontrolą startową wahadłowców. Projekt Nebula to rozproszone środowisko obliczeniowe przystosowane do wykonywania obliczeń w "chmurze" łączące wiele modułów i aplikacji Pythonowych.

Gdzie działa Python

YouTube - popularny serwis z klipami wideo jest w większości napisany w Pythonie. Twórcy serwisu podkreślali wydajność jaką oferuje Python, a także szybkie implementowanie nowych funkcjonalności poprzez czytelny kod, który łatwo rozszerzać i aktualizować.

Google używa Pythona w wielu swoich aplikacjach i usługach takich jak Google App Engine, czy Google Wave. Zatrudnia nawet twórcę tego języka - Guido van Rossuma.

Aplikacje napisane w Pythonie działają pod wieloma systemami takimi jak Windows, Linux/Unix, Mac OS X, OS/2, Amiga, czy smartphony Palma i Nokia. Dostępne są także implementacje Pythona w Javie (Jython) i .NET (IronPython) działające wszędzie tam, gdzie dostępne są te platformy.

Tworzenie dynamicznych stron internetowych

Frameworki **Django**, **Pylons**, serwer aplikacji **Zope/Plone**.

Efektywnye i szybkie tworzeniu nowoczesnych stron internetowych bogatych w funkcjonalności.

Język ma wiele zalet w porównaniu do PHP

Platforma **Google App Engine** dla rozproszonego hostingu aplikacji internetowych. Oparta została o Pythona i oferuje serwisom www taką samą skalowalność, jaką posiadają wszystkie aplikacje i usługi tej firmy. GAE jest darmowe.

Usługi i serwisy społecznościowe to obecnie podstawa dla wielu serwisów www. Za pomocą Pythona można wykorzystać API/usługi serwisów takich jak Twitter, Blip.pl, Facebook, aplikacji Google (Maps, Docs i innych przez GData), czy Google Wave.

Przykładowo biblioteka *PyFacebook* pozwala tworzyć aplikacje dla tego serwisu , a API Google Wave umożliwia tworzenie aplikacji dla tej platformy, czy integrowanie własnych stron i aplikacji z Wave

Programowanie sieciowe - różne usługi, biblioteki, aplikacje, serwery i klienty wykorzystujące sieci. Moduły: socket, select, HTTPServer,

SimpleHTTPRequestHandler

Aplikacje desktopowe (MS Windows, OS X, Linux) można pisać w Pythonie za pomocą bibliotek takich jak PyQt4, PyGTK, wxPython, czy wbudowanej biblioteki tk. Za pomocą aplikacji py2exe można stworzyć gotowe aplikacje (exe) dla systemów MS Windows, a za pomocą py2app gotowe aplikacje dla OS X.

Zastosowania naukowe, finansowe, przetwarzanie danych.

Generowanie wykresów, zestawień, plików PDF, arkuszy Excela, czy ODT/ODS. **Reportlab** generuje pliki PDF i formatuje raporty

Matplotlib - generowanie wykresów.

Zastosowania naukowe, finansowe, przetwarzanie danych.

Scipy oferuje implementacje różnych algorytmów do metod numerycznych.

PIL – biblioteka przetwarzania i analizy obrazów

xlwt i **xlrt** zapis i odczyt arkuszy Excela.

Gry i aplikacje wykorzystujące 3D też można stworzyć z wykorzystaniem Pythona.

Bazy danych możliwość zarządzania bazami danych różnych typów, głównie ORACLE.

Python 2 i Python 3

Python 3 = Python 3000 lub Py3K

Wyrażenie print zastąpiono przez funkcję print()

Metody dict.keys(), dict.items() i dict.values() zwracają **widoki** zamiast **list** map() i filter() zwracają iteratory

Użycie typów text i binarnego zamiast stringów unikodowych i 8-bitowych

Niezgodność wielu przydatnych bibliotek

Instalacje http://www.python.org/getit/

Python 2.7.12 i Python 3.5.2.

Wersje 32 bitowe i 64 bitowe na Windows oraz na inne systemy: Linux, MacOS

Uruchamianie środowiska tryb interaktywny (REPL)

Oczywiście, możliwe jest uruchamianie plików w trybie wsadowym (pliki *.py) a także kompilowanie plików. Kompilacja do kodu bajtowego (do pliku .pyc) następuje przy pierwszym uruchomieniu skryptu.

Podstawowe operacje

Przypisanie

liczba = 2 urzad = 'pocztowy' zespolona = 1 + 1j

Przypisanie wartości więcej niż jednej zmiennej

a = b = c = 10

Przypisanie wartości innej zmiennej

kopia_liczby = liczba, znaczek = urzad

Zamiana wartości miejscami

znaczek, liczba = liczba, znaczek

Usunięcie zmiennej

del kopia liczby; del urzad #czy znaczek nadal istnieje?

Przetwarzanie napisów

	Napisy surowe
print "A\nZ"	
nrint 11\ n71	print r"A\nZ"
print 'A\nZ'	print r'A\nZ'
print """A\nZ"""	print i A (ii2
[print r"""A\nZ"""

napis = 'ala ma kota.' # napis jest obiektem

Powiększenie pierwszej litery napis.capitalize() # 'Ala ma kota.'

Zliczenie wystąpień znaków napis.count('a') # 4

Wycentrowanie tekstu (ljust, rjust) Kodowanie napisu (decode) napis.center(20) # ' Ala ma kota. ' napis.encode('iso8859-2') # 'ala ma kota'

Przetwarzanie napisów

```
Sprawdzenie czy jest zakończony na (startswith) napis.endswith('kota.')
```

Zamiana tabulatorów na spacje

'tab\ttab'.expandtabs(1)

Znalezienie miejsca pierwszego wystąpienia (index, rfind, rindex) napis.find('ma')

Sprawdzenie czy alfanumeryczny (isalnum, isdigit, islower, isupper, isspace, istitle; unicode: isnumeric, isdecimal) '77A'.isalnum()

Wycinanie znaków z początku i końca (Istrip, rstrip) napis.strip('a.')

Dzielenie stringu na dwie części (split, splitlines, rsplit, rpartition) napis.partition('ma')

Przetwarzanie stringów

Podmiana fragmentu

napis.replace('ala', 'Ola').replace('.', ' i psa.')

Zmiana na tytuł (lower, upper, swapcase) napis.title() # 'Ala Ma Kota.'

Konkatencja stringów

'Ala' "Ma" """Kota""" # 'AlaMaKota'

Konwersja na string

str(cokolwiek)

Operator konkatencji

'Ala ma ' + str(2) + """ koty.""" # 'Ala ma 2 koty'

Operator powielania

'la'*7 # 'lalalalalalala'

Przetwarzanie stringów

Podawanie kolejnych parametrów: "Podajemy {0} paramet{1}".format('kolejne', 'ry') **Parametry nazwane** "Nazwa {param}".format(param='parametru.') **Pojedynczy znak** (liczymy od 0) napis[4] Zakres (liczymy od 0) napis[4:6] Pojedynczy znak od końca napis[-5] Zakres licząc od końca napis[-5:-1] napis[-5:] Zagadka: Jak działa ta operacja?

napis[::-1]

napis[::-2]

UWAGA! String jest obiektem niemutowalnym. Przy modyfikacji stringu zwracana jest kopia obiektu. Oryginalna zmienna nie ulega modyfikacji!

Praca z listą

Tworzenie pustej listy

lista = []

Modyfikacja list

lista = ['a', 'b', 'c']

Dodawanie nowych elementów

lista.append('d')

Rozszerzanie listy o listę nowych elementów

lista.extend(['e', 'f', 'g'])

Dodanie elementu na zdefiniowanej pozycji

lista.insert(0, '0')

Praca z listą

Usunięcie pierwszego wystąpienia elementu

lista.remove('0')

Usunięcie elementu z pozycji

lista.pop (3)

Usunięcie elementu z pozycji

lista.del (3)

Odwrócenie kolejności

lista.reverse()

Sortowanie listy

lista.sort()

Pobranie indeksu zadanego elementu

lista.index('d')

Liczba elementów listy

len(lista)

Liczba konkretnych elementów listy

lista.count('c')

Praca ze słownikiem

Tworzenie pustego słownika

 $di={}$

Inicjalizacja nowego słownika

di={'a': 'A', 'b': 'B', 'c': 'C'}

Aktualizacja słownika

di.update({'d':'D'})

Wyświetlenie listy kluczy (iterkeys)

di.keys()

Wyświetlenie listy wartości (itervalues)

di.values()

Wyświelenie listy elementów (iteritems)

di.items()

Usunięcie wartości o zadanym kluczu

di.pop('d')

Usunięcie pierwszego elementu

di.popitem()

Wyczyszczenie słownika

di.clear()

Praca z krotkami

Krotka (ang. tuple) jest niezmienną listą. Zawartość krotki określamy tylko podczas jej tworzenia. Potem nie możemy już jej zmienić.

Tworzenie nowej krotki

Wybór elementów krotki

t[0]

t[-1]

t[1:3]

Przeszukiwanie krotki

```
t.index("z")
"z" in t
```

Krotki można konwertować na listy.

Wbudowana funkcja **tuple**, której argumentem jest lista, zwraca krotkę z takimi samymi elementami, natomiast funkcja **list**, której argumentem jest krotka, zwraca listę.

W rezultacie **tuple** zamraża listę, a **list** odmraża krotkę.

Praca ze zbiorami

Zbiory to nieuporządkowane zestawy obiektów. Używamy ich, gdy istotny jest tylko fakt występowania elementu, a nie jego położenie albo liczba powtórzeń.

Zbiory można testować pod kątem występowania danego elementu, sprawdzać czy to jest podzbiór innego zbioru, szukać części wspólnej zbiorów.

```
Tworzenie zbioru
A = set()
kraje = set(['Brazylia', 'Rosja', 'Indie'])

Modyfikacja zbioru
kraje2 = kraje.copy()
kraje2.add('Chiny')

... lub szybciej ...

kraje2 = kraje | set(['Chiny'])
kraje.remove('Rosja')
```

Praca ze zbiorami

Czy element występuje w zbiorze?

>>> 'Indie' in kraje True >>> 'USA' **in** kraje False

Zawieranie się zbiorów

kraje2.issuperset(kraje)
kraje2 > kraje
kraje.issubset(kraje2)
kraje < kraje2</pre>

Część wspólna zbiorów

kraje.intersection(kraje2)
kraje & kraje2

Pętle w Pythonie

Filozofia Pythona: jeśli możesz – unikaj pętli

```
Pętle w Pythonie tworzymy wykorzystując sekwencje range(10) range(1,10) range(1,10,2) range(9,0,-1) for x in range(3,10): print x,'** 2 = ',x*x
```

Pętle zagnieżdżone

Przykład - Wygeneruj tabliczkę mnożenia
for x in range(1,11):
 print # przejście do nowego wiersza
 for y in range(1,11):
 print "%3i" % (x*y),

Instrukcje break i continue

```
liczby = input("Podaj kilka liczb oddzielając przecinkiem:")
for x in liczby:
  if x<0: continue
  print "Pierwiastkiem liczby %2i jest %5.3f" % (x,x**0.5)
liczby=[1,3,4,5,7,8,9,11]
szukana=5
for p,x in enumerate(liczby):
  if x != szukana: continue
  print "Znaleziono liczbę %i na pozycji %i" % (x,p+1)
  break;
```

Pętla while

Przykład: co wyświetli ten program?

```
a=[1,2,3,4,5,6]
while a:
a=a[:len(a)-1]
print a
```

Pętla typu **while** może również zawierać blok po **else**, wykonywany po ostatnim obiegu pętli:

```
a=7
while a:
 a-=1
print a
else:
 print "koniec"
```

Szybkie przetwarzanie list

W Pythonie w większości przypadków nie ma konieczności używania pętli w czasie przetwarzania list

Szybkie tworzenie listy

List comprehensions (pol. wytworniki list).

Jest to wygodne narzędzie do szybkiego tworzenia zaawansowanych list oparciu o inną listę.

List comprehensions

Postać prosta [wyrażenie for zmienna in sekwencja]

```
Lista4 = [2*x \text{ for } x \text{ in Lista3}]

Lista_krotek = [(x, x*x) \text{ for } x \text{ in range}(1,5)]

Kody_ASCII = [(x, \text{ord}(x)) \text{ for } x \text{ in "ABCDEFGHIJKLMNOPQRSTUVWXYZ"}]
```

Postać prosta warunkowa [wyrażenie for zmienna in sekwencja if warunek]

```
Lista5 = [x for x in Lista3 if x>10]

Podzielne = [x for x in range(1,20) if not (x%3) or not (x%5)]

Samogloski = [(x, ord(x)) for x in "ABCDEFGHIJKLMNOPQRSTUVWXYZ" if x in "AEIOUY"]
```

List comprehensions

Postać rozszerzona

[wyrażenie for zmienna1 in sekwencja1 for zmienna2 in sekwencja2 ...]

```
Iloczyn kartezjański sekwencji

Pary = [(x,y) for x in range(1,5) for y in range(4,0,-1)]

Roznice = [x-y] for x in range(1,5) for y in range(4,0,-1)]

Sklejka = [str(x)+y+str(z)] for x in [1,2] for y in ['A','B'] for z in [0,3] ]
```

Postać rozszerzona z jednym warunkiem [wyr for zm1 in sekwencja1 for zm2 in sekwencja2 ... if warunek]

Pary każdy element z każdym, tylko jeżeli pierwszy element jest mniejszy od drugiego: [(x,y) for x in range(1,5) for y in range(6,3,-1) if x < y]

Postać rozszerzona z wieloma warunkami [wyrażenie for zmienna1 in sekwencja1 if warunek1 for zmienna2 in sekwencja2 if warunek2 ...]

Wyrażenie lambda służy do definiowania anonimowych funkcji w postaci wyrażenia:

lambda argument : wyrażenie

```
a = lambda : 'a'
print a()
b = lambda x,y : x+y
print b(1,2)
```

apply wywołanie funkcji z parametrami uzyskanymi z rozpakowania sekwencji

```
dziel=lambda x,y,z: (x+y)/z
#zamiast pisać dziel(3,5,2)
xyz=(3,5,2)
apply(dziel,xyz)
```

Funkcja map() wykonuje podaną funkcję dla każdego elementu listy, krotki lub słownika.

Często łączy się z funkcją anonimową.

Wynikiem operacji jest lista

```
map(lambda x: x*x, range(5))
map(dziel, range(5), range(5), [2]*5)
```

Map często jest używane do konwersji listy

```
lista_str = map(str, range(1, 11))
print map(len, "Ala ma kota".split())
```

Funkcja zip() służy do konsolidacji danych.

Przyjmuje jako swoje parametry jedną lub więcej sekwencji, po czym zwraca listę krotek, których poszczególne elementy pochodzą z poszczególnych sekwencji.

```
Krotki = zip("abcdef", [1, 2, 3, 4, 5, 6])
```

gdy długości sekwencji są różne, wynikowa sekwencja jest skracana do najkrótszej

Przykład: Jaka będzie różnica w działaniu map i zip poniższym kodzie?

```
S1 = 'abc'
S2 = 'xyz123'
print zip(S1, S2)
print map(None, S1, S2)
```

Funkcja filter() filtruje elementy sekwencji przy użyciu podanej funkcji, która musi zwracać wartość Prawdę lub Fałsz

```
S="Ala ma kota i konto na chomiku."
Samogloski=filter(lambda x:x in 'aeiouy' , S)
Pozostale = filter(lambda x:x not in in 'aeiouy' , S)
```

Z ciągu liczb naturalnych <2, 24> wybierz takie, które nie są podzielne przez 2 ani 3

```
filter(lambda x: x % 2 != 0 and x % 3 != 0, range(2, 25))
```

Funkcja **reduce()** pobiera dane z sekwencji i zwraca na ich podstawie pojedynczą wartość np. sumę liczb.

Funkcja ta wykonuje podaną jako pierwszy argument funkcję dla pierwszych dwóch elementów sekwencji, a następnie wykonuje tą funkcję dla wyniku i trzeciego elementu - i tak do wyczerpania elementów sekwencji.

```
#suma elementów:
reduce(lambda x,y: x+y, [5,2,3,6])
#prościej
sum([5, 2, 3, 6])

#iloczyn elementów (np. silnia):
reduce(lambda x,y: x*y, [1,2,3,4])

#suma kwadratów elementów:
  reduce(lambda x,y: x+y, map(lambda x: x*x, range(1,10)))
```

Zagadka: spróbuj zamienić przykłady z map, zip, filter, reduce na *list* comprehensions

Sortowanie list

```
l=[3,2,5,7]
l.sort()
l.sort(reverse=True)
```

Przykład: posortuj wyrazy alfabetycznie

```
s="Ala i Ola mają kota oraz psa"
L=s.split()
L.sort()
L.sort(key=str.lower)
```

Przykład: posortuj ciągi znaków zawierające liczby

```
L=["11","2","20","7","55"]
L.sort()
L.sort(key=int)
```

Przykład: Tworzenie własnej funkcji sortującej

```
L=[ ("Adam",15), ("Bogdan",19), ("Ala",17), ("Zenobia",
14) ]
L.sort()
```

Przykłady praktyczne

- Poproś użytkownika o podanie dwóch napisów, przy czym drugi z nich musi być 1-literowy (jeśli nie jest, wypisz komunikat o błędzie). Następnie napisz, ile razy drugi napis mieści się w pierwszym.
- Poproś użytkownika o podanie napisu s o długości przynajmniej 10, a nie więcej niż 20 (w razie potrzeby wypisz komunikat o błędzie), a następnie utwórz string będący 10-krotnym powieleniem litery środkowej s (czyli np. przy długości 13 będzie nią s[6]).
- Policz 15!, wypisz na ekranie tylko 3 pierwsze cyfry tej liczby.
- Znajdź i wypisz na ekranie wszystkie liczby pierwsze z przedziału [20, 100].

Przykłady praktyczne

- 5 Wygeneruj na ekranie tabliczkę mnożenia 10 x 10
- Wczytaj liczbę całkowitą (być może ujemną), a następnie wypisz jej cyfry słownie. Wykorzystaj słownik.
- 7 Ile jest różnych znaków w treści tego zadania? Użyj zbioru (set).
- Wczytać napis złożony z co najmniej 3 słów (np. jakieś zdanie), a następnie wypisać string będący akronimem, czyli sklejeniem pierwszych liter tych słów, zamienionych na wielkie litery. Przykład: "Fatalna imitacja auta turystycznego, 1-miejscowa, 2-cylindrowa, 6-krotnie przeplacona" -> FIAT126P.