Python Programlama Dili Eğitimi

Ege GNU/Linux ve Özgür Yazılım Çalışma Grubu www.ozgurpenguen.org

Enes Ateş enes@enesates.com

lyte - Sem, Izmir, 2013

İçerik

- "Merhaba Python!"
- Kontrol Yapıları
- Veri Yapıları
- Modüller
- Dosya İşleme
- Hata Yakalama
- Sınıflar
- Pokemon Oyunu

Konu içeriklerine erişmek için konu başlıklarına tıklayabilirsiniz.

"Merhaba Python!"

```
Python Nedir?
Nerelerde Bulunur?
Nasıl Kullanabilirim?
>>>
Değişkenler
Kullanıcıyla İletişim
.py
Vim
```


Python Nedir?

- Özgür yazılım
- Monty Python's Flying Circus Guido van Rossum
- Basit ve şık söz dizilimli:
 - Girintileri sever, süslü parantezlerden kaçınır.
 - Okunabilirlik önemlidir.
- Yüksek seviyeli
- Yorumlanan (interpreted) programlama dili
- Fonksiyonel, prosedürel ve nesneye dayalı programlama paradigmaları kapsamında

Python Nedir?

- Dinamik tip tanımlı
- Güçlü veri yapısı desteği
- Birimsel (modüler)
- Piller dahil (fazla sayıda modül içeren standart kütüphane)
- Betiklerden (script) büyük projelere
 - Sistem, kullanıcı arabirimi, ağ, veritabanı programlama vb.
- Çoklu platform desteği (GNU/Linux, Windows, Mac OS vb.)

Nerelerde Bulunur?

- Blender, GIMP, Inkscape
- Ubuntu, Fedora, Gentoo, Pisi GNU/Linux
- Django Web Framework
- Apache,
- BitTorrent,
- Google, Yahoo, Facebook
- CERN, NASA
- Çoğu GNU/Linux dağıtımında öntanımlı bileşen

Nasıl Kullanabilirim?

- GNU/Linux dağıtımlarında:
 - Uçbirim (terminal) üzerinden
 - *python* komutuyla
- Windows ortamında:
 - www.python.org/download uygun sürüm indirilir.
 - Python YOL'a (PATH) kurulu olduğu dizin değeriyle eklenir. tinyurl.com/pythonyol
 - Komut satırından *python* komutuyla kullanılabilir.
- Eğitim içeriğinde Python 2.x sürümü referans alınmıştır (2.7.3)

4

>>> (50 - 5 * 6) / 4 # Bu bir yorum satırıdır.

5

>>> 7 / 3 # Tam sayıların bölümünün sonucu aşağıya (floor) yuvarlanır.

2

>>> 7.0 / 2

3.5

>>> 5 ** 3 # 5'in 3. kuvvetini alır.

125

$$>>> x = y = z = 0$$

>>> X

0

>>> y

0

>>> Z

0

>>> a # tanımlanmamış değişkene erişmeye çalışmak

NameError: name 'a' is not defined

>>> genislik = 22.4 ; yukseklik = 5.3 * 9.7 # ; karakteri satırları tek satırda birleştirir

>>> genislik * yukseklik

1151.583999999998

>>> alan = _ # en son üretilen değeri alır.

>>> alan

1151.5839999999998

>>> round(alan, 2) # hassasiyeti ayarlar.

1151.58

>>> 'ozgur yazilim' # karakter dizileri için tek ya da çift tırnak kullanılabilir.

'ozgur yazilim'

>>> "ozgur yazilim"

'ozgur yazilim'

>>> 'Asimov'un Vakıf dizisi' # karakter dizisinde tırnak işareti kullanmak

SyntaxError: invalid syntax # sözdizim hatası

>>> "Asimov'un Vakıf dizisi" # farklı tipte tırnak işareti kullanmak gerekir

>>> 'Asimov\'un Vakıf dizisi' # kaçış karakterlerinden ters bölü de kullanılabilir.

>>> il = 'izmir'

>>> ilce = 'bornova'

>>> adres = il + '/' + ilce # karakter dizileri + operatörü ile birleştirilebilir (concatenation).

>>> adres

'izmir/bornova'

>>> print adres # karakter dizisi yazdırmak için print fonksiyonu kullanılabilir.

izmir/bornova

>>> print 'Yasadigi il = %s \nYasadigi ilce = %s' %(il, ilce) # formatlı çıktı

>>> en_uzun_kelime = \ # \ karakteri uçbirimde çalışırken alt satıra geçmeyi sağlar.

. . . 'muvaffakiyetsizlestiricilestiriveremeyebileceklerimizdenmissinizcesine'

>>> uzunluk = len(en_uzun_kelime)

>>> print 'En uzun kelimenin uzunlugu =', uzunluk #, ile karakter dizileri peşpeşe yazdırılabilir.

En uzun kelimenin uzunlugu = 70

>>> sonsuz = float('inf') # float('inf') ile sonsuz değeri elde edilebilir.

>>> 5 < sonsuz # en küçük sayıyı bulma gibi algoritmalarda kolaylık sağlar.

True

>>> 3 > sonsuz

False

Değişkenler

• Değişken tanımlarken tip belirtmeye gerek yoktur.

```
>>> x = 5
>>> type(x)
 # değişkenlerin tipi bilinmek isteniyorsa type fonksiyonuyla görülebilir.
<type 'int'>
>>> y = '5'
>>> type(y)
<type 'str'>
>>> z = int(y) # tip dönüşümü
>>> type(z)
<type 'int'>
```


Kullanıcıyla İletişim

Dışarıdan girdi almak için:

```
>>> e_posta = raw_input('E-posta adresinizi giriniz:\n')
```

E-posta adresinizi giriniz: # burada kullanıcıdan girdi değeri alınır.

>>> print e_posta

enes@enesates.com

>>> type(e_posta)

<type 'str'>

Kullanıcıyla İletişim

```
>>> yas = raw_input('Yasinizi giriniz:\n')
Yasinizi giriniz:
>>> type(yas)
<type 'str'>
>>> yas = int(raw_input('Yasinizi giriniz:\n'))
Yasinizi giriniz:
>>> type(yas)
<type 'int'>
```


.ру

- Python programlama diline özgü dosya uzantısıdır.
- Yazılan kodları saklamak için Vim, Geany, PyDev gibi metin düzenleyicileri ve geliştirme ortamlarında

modül_adı.py

şeklinde dosyalar (modüller) oluşturulur.

 Kod parçalarının bulunduğu bu dosyaları çalıştırmak için uçbirimde (terminal) aşağıdaki komut verilir.

>>> python modül_adı.py

- Türkçe karakter sorununu çözmek için dosyanın en üstüne aşağıdaki satırlar eklenmelidir.
 - GNU/Linux için: # -*- coding: utf-8 -*- Windows

Windows icin: # -*- coding: cp1254 -*-

Vim

- Uçbirimde çalışabilen, özgür bir metin düzenleyicisidir.
- *vim dosya_adı.py* komutu *dosya_adı.py* dosyasını açar, yoksa oluşturur.

- Dosya açıldığında görüntüleme modunda açılmış olur.
 - i tuşu ile yazma moduna geçilir.
 - a tuşu imleçten bir sonraki konumdan itibaren yazmaya başlamayı sağlar.
 - o tuşu bir alt satırdan itibaren yazmaya başlamayı sağlar.
 - Esc ile yazma modundan çıkılır ve dosya görüntüleme moduna dönülür.
 - h, j, k, l ya da ok tuşları dosyada yukarı, aşağı, sağa, sola dolaşmayı sağlar.

Vim

- Dosya görüntüleme modunda;
 - **d** (sil)
 - **dd** (satırı sil)
 - **7dd** (7 satır sil)
 - **y** (kopyala)
 - yy (satırı kopya)
 - **4yy** (4 satır kopyala)
 - **p** (yapıştır)
 - u (geri al)
 - Ctrl + r (ileri al)

Vim

- Dosya görüntüleme modunda;
 - :w (dosyayı kaydet)
 - *:q* (vim'den çık)
 - :q! (kaydetmeden çık)
 - :wq (kaydet ve çık)
 - :set number (satır numaralarını göster)
 - :10 (10. satıra git)
 - /kelime (dosyada girilen kelimeyi ara)
 - **n** (kelime birden fazla konumda bulunduysa aralarında dolaşmayı sağlar)

Kontrol Yapıları

```
if - elif - else
while
for
for - range()
break - continue - else
Fonksiyonlar
Fonksiyonlara Değer Geçirme
```


if - elif - else

```
yas = int(raw_input('Yaşınızı giriniz: '))

if yas <= 0:
 print 'Uygun değer girilmedi!'

elif yas < 18:
 print 'Yaşınıza uygun olmayan, yasaklı sitelere erişmeye çalışıyorsunuz!'

else:
 print 'Bu siteye erişim mahkeme kararıyla engellenmiştir!'
```

- Girintilere dikkat!!
- Girinti için 1 tab (4 boşluk) ya da 2 tab (8 boşluk) bırakılmalıdır.

while

```
cevap = raw_input('Python mu Java mı? ')
while cevap != 'Python':
 print 'Yanlış cevap!'
 cevap = raw_input('Python mu Java mı? ')
```

- Python'da kod blokları : karakteri ile başlatılır
- Kod blokları süslü parantezlerle değil, girintilerle kontrol edilir.

for

```
diller = ['Türkçe', 'İngilizce', 'Fransızca', 'Japonca']

for dil in diller: # diller dizisindeki/listesindeki elemanlar sırayla dil değişkenine atanır.

print dil
```

for harf in 'Python': # Python karakter dizisindeki karakterler sırayla harf değişkenine atanır.

print harf, # , karakteri alt satıra geçmeyi engeller ve çıktıları yan yana yazar.

- Diğer bazı dillerdeki for each yapısına benzer.
- Kendisine verilen bir dizi elemanı tek tek dolaşıp işlemeye çalışır.

for - range()

>>> range(10) # 0'dan verilen sayıya kadar (sayı dahil değil) tam sayı dizisi oluşturur.

[0, 1, 2, 3, 4, 5, 6, 7, 8, 9]

>>> range(5, 10) # başlangıç ve bitiş değeri alan şekli

[5, 6, 7, 8, 9]

>>> range(0, 10, 3) # başlangıç ve bitiş değerinin yanında artış miktarını da alır.

[0, 3, 6, 9]

for i in range(1, 100, 4): # 1'den 100'e kadar dörder artarak tüm sayıları dolaşır.

if i % 5 == 0: # 5'in katı olan sayıları yazdırır.

print i,

break - continue - else

Asal sayıları bulan algoritma:

```
for n in range(2, 15):

for x in range(2, n):

if n % x == 0:  # kontrol edilen sayının tam böleni var mı kontrolü

print n, '=', x, '*', n/x

break  # sayının tam böleni varsa asal sayı değildir ve döngü sonlanır.

else:  # hiçbir tam böleni bulunmadıysa sayı asaldır.

print n, 'bir asal sayıdır.'
```

- break deyimi döngü işleyişini tamamen sonlandırır.
- *else* deyimi for döngüsü ile kullanılabilir. for döngüsünden bir hata fırlatılmadıysa (break deyimine denk gelmek gibi) else koşulu çalışır.

break - continue - else

Çift sayıları bulan algoritma:

```
for sayi in range(2, 10):

if sayi % 2 == 0: # sayı çift mi diye kontrol edilir.

print 'Sıradaki sayı çifttir:', sayi

continue # sıradaki sayı çifttir ve döngüdeki mevcut adım sona erer.

print 'Sıradaki sayı:', sayi
```

• **continue** deyimi döngünün tamamını değil, mevcut adımı sonlandırır. Döngü kalan satırları çalıştırmadan bir sonraki adıma atlar.

Fonksiyonlar

Fibonacci Serileri:

```
def fib(n): # fonksiyon tanımı

a, b = 0, 1

while a < n:

print a,

a, b = b, a + b

fib(2000) # fonksiyon çağrımı
```

- def etiketi, fonksiyon adı ve gerekli parametrelerle fonksiyon tanımlanır.
- Fonksiyon adı ve argümanlarla birlikte fonksiyon çağrımı yapılır.

Fonksiyonlar

```
def yas_kontrolu(alt_limit = 0, ust_limit = 100): # varsayılan parametre değerleri

yas = int(raw_input('Yaşınızı giriniz:\n'))

if alt_limit < yas < ust_limit: return yas

else: print 'Aralık dışı değer girdiniz!'

kullanici_yasi = yas_kontrolu(ust_limit = 60) # varsayılan parametrelere yeni değer atanabilir

if kullanici_yasi: print 'Yasiniz:', kullanici_yasi # dönen değer None değilse
```

- Fonksiyon parametrelerine varsayılan değer atanabilir.
- return etiketiyle değer döndürülebilir. Varsayılan olarak None değeri döner.

Fonksiyonlar

```
a = 10

def fonk():
 global a # fonksiyonun dışında bulunan a değişkenini kullanmak için
 a = 5
 return a

print 'Fonksiyon dışında a =', a

print 'Fonksiyon içinde a =', fonk()

print 'Fonksiyon dışında a =', a # fonksiyon içerisinde global değişken a'nın değeri değişmiştir
```

```
def fonk(a): # fonksiyonun içeriğini daha sonra yazmak istediğimizde hata almamak için
 pass # bir şey yapmadan geç anlamına gelen pass etiketini kullanırız
```


Fonksiyonlara Değer Geçirme

Fonksiyonlara değişkenlerin kopyaları geçer/aktarılır.

```
>>> x = 5
>>> def degistir(a): # yollanan argümanın içeriğini değiştiriyoruz.
... a = 6
>>> degistir(x)
>>> print x
```


5

değişkenin kopyası gittiğinden içeriği değişmedi.

Fonksiyonlara Değer Geçirme

Fonksiyonlara liste gibi yapıların referansları geçer/aktarılır.

```
>>> def sirala(liste): # verilen listeyi sıralar.
... liste.sort()
>>> sayilar = [4, 2, 1, 10, 6]
>>> sirala(sayilar) # sayılar listesinin referansını yolladık.
>>> sayilar
[1, 2, 4, 6, 10] # listenin referansı gittiğinden dolayı içeriği değişti.
```


Fonksiyonlara Değer Geçirme

Fonksiyonlara listelerin kopyalarını geçirme:

```
>>> def sirala(liste):
... liste.sort()
>>> sayilar = [4, 2, 1, 10, 6]
>>> sirala(list(sayilar)) # listenin bir kopyasını oluşturup onu yolluyoruz.
>>> sayilar
[4, 2, 1, 10, 6] # listenin kopyası gittiğinden içeriği değişmedi.
```


Veri Yapıları

Listeler (Lists)
Yığıtlar (Stacks)
Kuyruklar (Queues)
filter(), map(), reduce()
Demetler (Tuples)
Kümeler (Sets)
Sözlükler (Dictionaries)

Listeler (Lists)

- Diğer dillerdeki dizilere benzetebiliriz.
- Elemanları farklı tiplerde (tam sayı, karakter dizisi, liste vb.) olabilir.

```
>>> dagitim = ['Trisquel', 'Fedora', 'Ubuntu', 'Mint', 'Gentoo']
>>> dagitim # listeyi yazar.

['Trisquel', 'Fedora', 'Ubuntu', 'Mint', 'Gentoo']
>>> print dagitim[1] # listelerde elemanların sırası 0'dan başlar.

Fedora # listenin 2. elemanı
>>> len(dagitim) # listenin boyutu/uzunluğu
5
```


Listeler (Lists)

```
>>> dagitim.append('Debian') # listeye eleman ekler
['Trisquel', 'Fedora', 'Ubuntu', 'Mint', 'Gentoo', 'Debian']
>>> dagitim.insert(5, 'Ubuntu') # listenin girilen sırasına elemanı ekler
['Trisquel', 'Fedora', 'Ubuntu', 'Mint', 'Gentoo', 'Ubuntu', 'Debian']
>>> dagitim.remove('Ubuntu') # listeden ilk Ubuntu değerini siler
['Trisquel', 'Fedora', 'Mint', 'Gentoo', 'Ubuntu', 'Debian']
>>> dagitim.pop(4)
 # listeden verilen sıradaki elemanı silip, değerini döndürür
'Ubuntu'
```


```
>>> sayilar = [] # boş liste
[]
>>> sayilar.append(42)
[42]
>>> sayilar.insert(0, 54.9)
[54.9, 42]
>>> dagitim.extend(sayilar) ya da dagitim += sayilar # sayilar listesini dagitim listesine ekler.
['Trisquel', 'Fedora', 'Mint', 'Gentoo', 'Debian', 54.9, 42]
```


```
>>> dagitim.index('Gentoo') # Gentoo değerinin sırasını döndürür
3
>>> dagitim[3:6]
 # listenin 3 ile 6. sıraları arasındaki elemanlarını döndürür
['Gentoo', 'Debian', 54.9]
>>> dagitim.sort()
 # listedeki elemanları alfabetik olarak sıralar
[42, 54.9, 'Debian', 'Fedora', 'Gentoo', 'Mint', 'Trisquel']
>>> dagitim.reverse() # listedeki elemanların sırasını ters çevirir
['Trisquel', 'Mint', 'Gentoo', 'Fedora', 'Debian', 54.9, 42]
```


```
>>> dagitim.append('Mint')
```

['Trisquel', 'Fedora', 'Mint', 'Gentoo', 'Debian', 54.9, 42, 'Mint']

>>> print dagitim.count('Mint'), dagitim.count('Fedora'), dagitim.count('Ubuntu')

2, 1, 0 # Mint, Fedora ve Ubuntu değerlerinin listede kaçar kez geçtiğini bulur

>>> 'Trisquel' in dagitim # Verilen değerin listede bulunup bulunmadığına bakar

True

>>> 'Ubuntu' in dagitim

False


```
>>> kare = []
>>> for x in range(10):
. . . kare.append(x ** 2) # x sayısının karesini kare listesine ekler.
[0, 1, 4, 9, 16, 25, 36, 49, 64, 81]
>>> kare = [x ** 2 for x in range(10)] # üstteki algoritmanın farklı şekilde yazılışı
[0, 1, 4, 9, 16, 25, 36, 49, 64, 81]
>>> del kare[3:5] # kare listesindeki 3. elemandan 5. elemana kadar tüm elemanları siler.
[0, 1, 4, 25, 36, 49, 64, 81]
```


```
>>> matrix = [[1, 2, 3, 4], #3 x 4'lük matris (iç içe dizi)
... [5, 6, 7, 8],
... [9, 10, 11, 12],]

>>> transpoze = []

>>> for i in range(4): # matrisin transpozesini alma yöntemi.
... transpoze.append([row[i] for row in matrix])

[[1, 5, 9], [2, 6, 10], [3, 7, 11], [4, 8, 12]]
```


Yığıtlar (Stacks)

- Yığıtlar, son giren ilk çıkar (last-in, first-out) mantığıyla davranan listelerdir.
- Eklenecek eleman sona eklenir: append()
- Çıkarılacak eleman sondan çıkarılır: pop()

```
>>> yigit = [3, 2, 8]
>>> yigit.append(6); yigit.append(9)
[3, 2, 8, 6, 9]
>>> yigit.pop()
9
>>> yigit
[3, 2, 8, 6]
```


Kuyruklar (Queues)

- Kuyruklar, ilk giren ilk çıkar (first-in, first-out) mantığıyla davranan listelerdir. Banka kuyruklarına benzetebiliriz.
- Etkin çalışması için *collections.deque* kulanırız.

```
>>> from collections import deque
>>> kuyruk = deque(['Kemal', 'Ali', 'Merve'])
>>> kuyruk.append('Zeytin') # Zeytin kuyruğa girer.
>>> kuyruk.popleft() # İlk sıradaki kişi kuyruktan çıkar.
'Kemal'
>>> kuyruk
deque(['Ali', 'Merve', 'Zeytin'])
```


filter(), map(), reduce()

```
>>> def f(x): return x%2 != 0 and x%3 != 0 # sayı 2 ve 3'e bölünmüyorsa True değeri döner.
>>> filter(f, range(2, 25))
 # f fonksiyonuna 2'den 25'e kadar tüm tam sayıları sırayla yollar.
[5, 7, 11, 13, 17, 19, 23]
 # f fonksiyonunun sonucunu True yapan tüm sayıların listesi döner.
>>> def kup(x): return x*x*x # sayının küpünü döndürür.
>>> map(kup, range(1, 11))
 # kup fonksiyonuna 1'den 11'e kadar tüm tam sayıları sırayla yollar.
[1, 8, 27, 64, 125, 216, 343, 512, 729, 1000] # yollanan sayıların küplerinin listesi elde edilir.
>>> def ekle(x, y): return x+y # sayıları birbirine ekler.
>>> reduce(ekle, range(1, 11) # ekle fonksiyonuna 1'den 11'e kadar tüm tam sayıları sırayla yollar.
55
 # ekle fonksiyonunun parametreleri yollanan sayı ve bir önceki fonksiyonun sonucudur.
```


Demetler (Tuples)

- Listelere benzer.
- Listelerdeki gibi elemanlar üzerinde değişiklik yapamayız.
 - Değişikliğe izin vermediği için listelerden daha güvenilirdir.
 - Kazara değiştirmek istemediğimiz verileri içeren liste kullanmak istiyorsak kullanabiliriz.
- Listelere göre daha hızlı çalışırlar.
 - Uygulama içerisinde sonradan değiştirmeyeceğimiz verileri gruplamak için kullanabiliriz.

```
>>> demet = () # boş demet

>>> demet = 'GNU', 'Linux', 60, 70 ya da

>>> demet = ('GNU', 'Linux', 60, 70)
```


Demetler (Tuples)

```
>>> demet = ('GNU',) # tek elemanlı demette elemanın yanına , koymamız gerekir.
>>> demet2 = ('GNU') #, koymazsak girdiyi karakter dizisi olarak algılar.
>>> print type(demet), type(demet2)
<type 'tuple'> <type 'str'>
```

 Demet oluşturma işlemine demetleme (packing), tersine demet çözme (unpacking) denir.

```
>>> aile = 'Anne', 'Baba', 'Kardes' # demetleme (packing)
>>> a, b, c = aile # demet çözme(unpacking)
>>> print a, b, c
Anne Baba Kardes
```


- Matematikteki kümelere benzer:
 - Her elemanı benzersizdir (tekil).
 - Sıra önemsizdir, sadece elemanlar bir arada toplanmıştır.
 - Kesişim, birleşim, fark gibi işlemlerden geçirilebilir.
- Üyelik kontrollerinde ve veri tekrarını önleme işlemlerinde kullanılabilir.

```
>>> sepet = ['elma', 'portakal', 'elma', 'armut', 'portakal', 'muz'] # sepet listesi
>>> meyve = set(sepet) # listeden küme oluşturma
>>> meyve
set(['elma', 'armut', 'portakal', 'muz']) # tekrar eden elemanlar teke inmiştir.
```


```
>>> 'armut' in meyve # armut meyve kümesinin elemanı mı kontrolü
True
>>> 'lahana' in meyve
False
>>> kume = set('adana') # adana karakter dizisinin kümesi
>>> for i in kume:
 print i,
a d n # tekrar eden a karakteri teke inmiştir.
```


```
>>> yedek = meyve.copy() # meyve kümesinin tüm içeriğini yedek kümesine kopyalar.
 # meyve kümesine kiraz elemanını ekler.
>>> meyve.add('kiraz')
set(['elma', 'kiraz', 'armut', 'portakal', 'muz'])
>>> meyve.discard('armut') # meyve kümesinden armut elemanını çıkarır.
set(['elma', 'kiraz', 'portakal', 'muz'])
>>> meyve.remove('elma')
 # kümeden elma elemanını çıkarır, eleman yoksa hata verir.
set(['kiraz', 'portakal', 'muz'])
>>> meyve.clear()
 # meyve kümesinin tüm içeriğini temizler.
set([])
```


```
>>> k1 = set([1, 2, 3]); k2 = set([3, 10, 2, 1])
>>> k2 | k1  # birleşim
set([1, 2, 3, 10])
>>> k2 & k1 # kesişim
set([1, 2, 3])
>>> k2 - k1 # fark
set([10])
>>> k2 >= k1 # kapsama
True
```


Sözlükler (Dictionaries)

• Anahtar:Değer ikililerinden oluşan veri yapısıdır.

```
>>> telefon = {'Samet': 2390, 'Can': 5123, 'Nalan': 8273}

>>> telefon['Ayla'] = 4732  # sözlüğe (telefon rehberi) Ayla anahtarını ve 4732 değerini ekler.

>>> telefon

{'Nalan': 8273, 'Ayla': 4732, 'Can': 5123, 'Samet': 2390}

>>> telefon['Can']  # Can'ın telefon numarasını bulur.

5123
```

>>> telefon['Nalan'] = 3182 # Nalan'ın telefon numarasını değiştirir.

Sözlükler (Dictionaries)

```
>>> telefon.keys()
 # sözlükteki anahtarları listeler.
['Nalan', 'Ayla', 'Can']
>>> telefon.values() # sözlükteki değerleri listeler.
[3182, 4732, 5123]
>>> 'Ayla' in telefon # sözlükte Aylin anahtarı var mı diye kontrol eder.
True
>>> del telefon['Samet'] # Samet anahtarını sözlükten değeriyle birlikte siler.
{'Nalan': 3182, 'Ayla': 4732, 'Can': 5123}
>>> telefon.clear() # sözlüğün içeriğini tamamen temizler.
{}
```


Modüller

Modül Nedir?
Modülleri İçe Aktarmak
os Modülü
math Modülü
random Modülü
datetime Modülü
urllib2 Modülü

Modül Nedir?

- İçerisinde
 - Karakter dizileri, sayılar
 - Değişkenler
 - Listeler, sözlükler, demetler
 - Fonksiyonlar

gibi kod parçacıkları bulunan dosyalardır.

- .py uzantısına sahiptir.
- Betik (script) olarak da bilinir.
- Kısaca yazılan Python uygulamaları birer modüldür.
- python modül_adı.py şeklinde çağrılabilir.

hesap_makinesi.py adında bir modül yaratalım:

```
def carp(liste):
 a = 1
 for i in liste:
 a = a * i
 print a
```

```
>>> import hesap_makinesi # hesap_makinesi modülünü içe aktardık (import ettik).

>>> sayilar = [45, 66, 76, 12]

>>> hesap_makinesi.carp(sayilar)

2708640 # hesap makinesi modülünün carp fonksiyonuna sayılar listemizi yolladık.
```


hesap_makinesi modülümüzü değiştirelim:

```
def carp(liste):
 a = 1
 for i in liste:
 a = a * i
 return a
```

```
>>> reload(hesap_makinesi) # değişen modülü tekrar içe aktarma
>>> sonuc = hesap_makinesi.carp(sayilar)
>>> print sonuc
2708640
```


- import modül_adı:
 - Bir modülü tüm içeriğiyle birlikte içe aktarır.
- from modül adı import *
 - Modüldeki "_" ile başlayanlar hariç tüm içeriği içe aktarır.
- from modül_adı import fonksiyon_adı, değişken_adı, ...
 - Modüldeki istediğimiz fonksiyonları ve değişkenleri (referansı değil kopyası) içe aktarır.
- import modül_adı as yeni_ad
 - Modülün adını değiştirerek kullanmamızı sağlar. Uzun modül adlarını kısaltabiliriz.
- Modül farklı dizindeyse adresini vermek ya da yola (PATH) eklemek gerekir.
 - >>> dir(modül_adı) # modül içindeki fonksiyon ve nitelikleri (değişken vb.) listeler.


```
>>> import hesap_makinesi
```

>>> hesap_makinesi.carp(sayilar)

>>> import hesap_makinesi as hsp

>>> hsp.carp(sayilar)

>>> from hesap makinesi import *

>>> carp(sayilar) # modül adını belirtmediğimizden aynı isimde farklı bir fonksiyon yazmamalıyız.

>>> from hesap makinesi import carp

>>> carp(sayilar)

- Kullanılan işletim sistemiyle ilgili işlemler yapma olanağı sunar.
- Uygulamaların farklı işletim sistemleri üzerinde çalışmasını kolaylaştırır.

```
>>> import os # os modülünü içe aktarır.
```

>>> for icerik in dir(os): # os modülünün tüm içeriğini (fonksiyon, değişken vs.) listeler.

. . . print icerik,

... makedirs minor mkdir mkfifo mknod name nice open openpty pardir path pathconf pathconf_names pathsep pipe popen popen2 popen3 popen4 putenv read readlink remove removedirs rename renames rmdir ...

• *name* niteliği:

- İşletim sistemi hakkında bilgi verir.
- Uygulamanın işletim sistemine göre işlem yapması sağlanabilir.

>>> os.name

'posix' # GNU/Linux: posix; Windows: nt, dos, ce; Macintosh: mac

getcwd fonksiyonu:

O anda hangi dizin içinde bulunduğumuzu gösterir.

>>> os.getcwd()

'home/enes'

listdir fonksiyonu:

Dizin içerisindeki dosya ve dizinleri listeler.

```
>>> dosya_dizin = os.listdir('/home/enes')
>>> for a in dosya_dizin: print a,
... .gnash Public Pictures .gimp-2.6 Downloads Music Desktop .gconf Documents ...
```

chdir fonksiyonu:

- Bulunduğumuz dizini değiştirir.

```
>>> os.chdir(os.pardir) # pardir (parent directory) ile bir üst dizini elde ederiz.
>>> print os.getcwd() # mevcut dizin
/home
```


- mkdir ve makedirs fonksiyonları:
 - Dizin veya dizinler oluştururlar.

```
>>> os.mkdir('test') # dizin oluşturur.
```

>>> os.makedirs('python_kodlar/moduller/os_modulu') # iç içe dizinler oluşturur.

- rmdir ve removedirs fonksiyonları:
 - İçi boş dizin veya dizinleri siler.

```
>>> os.rmdir('test') # dizini siler.
```

>>> os.removedirs('python_kodlar/moduller/os_modulu') # iç içe dizinleri siler.

• *remove* fonksiyonuyla mevcut bir dosya silinebilir:

>>> os.remove('deneme.txt')

system fonksiyonuyla sistem fonksiyonları çalıştırılabilir:

>>> os.system('ls') # sistemdeki **Is** komutunu çalıştırır, dizinin içeriğini listeler.

Documents hesap_makinesi.py Music Public Videos deneme.pyc Desktop Downloads hesap_makinesi.pyc Pictures Templates workspace

>>> os.system('cat hesap_makinesi.py') # dosya içeriğini listeler.

def carp(liste): ...

math Modülü

```
>>> import math
>>> dir(math)
 # math modülünün içerisindeki tüm özellikleri listeler.
... 'log', 'log10', 'log1p', 'modf', 'pi', 'pow', 'radians', 'sin', 'sinh', 'sqrt', ...
>>> math.log(1024, 2) # 1024'ün 2 tabanına göre logaritması
10.0
>>> math.sqrt(81) # 81'in karekökü
```


9

random Modülü

>>> import random; dir(random) # random modülünü içe aktarıp içeriğini listeledik.

>>> random.random() # 0.0, 1.0 aralığında ondalıklı sayı seçer.

0.060059391318312616

>>> random.uniform(1, 10) # 1.0, 10.0 (dahil değil) aralığında ondalıklı sayı seçer.

5.0059275809358095

>>> random.randint(1, 10) # 1, 10 aralığında (sınır değerler dahil) bir tam sayı seçer.

6

random Modülü

>>> random.choice(['elma', 'armut', 'zeytin']) # listeden gelişigüzel bir elemanı seçer.
'zeytin'

>> sayilar = [1, 2, 3, 4, 5, 6, 7]

>>> random.shuffle(sayilar) # listedeki elemanların sırasını karıştırır.

>>> sayilar

[2, 5, 7, 6, 4, 1, 3]

>>> random.sample([1, 2, 3, 4, 5], 3) # listeden gelişigüzel 3 eleman seçer.

[4, 3, 5]

datetime Modülü

```
>>> from datetime import date # datetime modülünden date fonksiyonunu içe aktarır.

>>> bugun = date.today() # bugünün tarih bilgisini alır.

>>> bugun.strftime('%d-%m-%y') # düzgün şekilde görüntülemek için
'23-03-13'
```

```
>>> dogum_gunu = date(1967, 3, 29) # tarih bilgisi elle verilebilir.
```

>>> yas.days

16796

urllib2 Modülü

• İnternet ile veri iletişimi sağlar.

>>> import urllib2

>>> cevap = urllib2.urlopen('http://python.org/') # web adresine bağlanma

>>> html = cevap.read() # HTML kaynağını dosya okur gibi okuma

>>> print html

Dosya İşleme

Dosya Açma ve Oluşturma
Dosyaya Yazma
Dosyadan Okuma
Dosya Konum Belirteci
Dosyaya Değişken Yazma
Dosya Silme
Belirli Konuma Satır Ekleme

Dosya Açma ve Oluşturma

- Bir dosyayı farklı modlarda açabiliriz.
- **r** (read):
 - Dosyayı okuma modunda açar.
 - Dosya yoksa hata verir.
- **w** (write):
 - Dosyayı yazma modunda açar.
 - Dosya yoksa oluşturur, varsa eski tüm içeriği siler.
- **a** (append):
 - Dosyayı yazma modunda açar.
 - Dosya yoksa oluşturur, varsa eski içeriğe ekleme yapar.

Dosyaya Yazma

```
>>> dosya = open('deneme.txt', 'w')
 # dosyayı yazma modunda açtık.
>>> dosya.write('Python özgür bir yazılımdır.') # dosyaya karakter dizisini yazdırdık.
>>> dosya.close() # dosyayı kapattık.
>>> dosya = open('deneme.txt', 'a') # dosyayı ekleme modunda açtık.
>>> dosya.write('\nAdını Monty Python\'s Flying Circus adlı komedi dizisinden almıştır.')
>>> dosya.writelines(['\nBasit söz dizilimlidir.', '\nGirintileri sever.',
 '\nOkunabilirliğe önem verir.'])
 # bir listenin içeriğini (karakter dizilerinden oluşan) dosyaya yazdırdık.
>>> dosya.close()
```


Dosyadan Okuma

```
>>> dosya = open('deneme.txt', 'r') # dosyayı okuma modunda açtık
```

>>> dosya.read() # dosyayı ham (Türkçe karaktersiz, \n gibi çıktılarla) haliyle okuduk.

"Python \xc3\xb6zg\xc3\xbcr bir yaz\xc4\xb1l\xc4\xb1md\xc4\xb1r.\ ...

>>> print dosya.read() # dosyayı düzgün bir çıktıyla okuduk.

Python özgür bir yazılımdır. ...

>>> print dosya.readline() # dosyadan tek satır okuduk.

>>> print dosya.readlines() # çıktının bir liste olacağı şekilde dosyadan tüm satırları okuduk.

Dosya Konum Belirteci

- Dosya konum belirteci zamanla farklı konumlara (dosya sonu vb.) taşınır.
- Tekrar okuma ya da yazma yapacağımız zaman konum belirtecini istediğimiz noktaya taşıyabiliriz.

```
>>> dosya.seek(0) # dosya konum belirtecini dosya başına taşır.
>>> dosya.seek(10) # dosya konum belirtecini 10. karakterin başına getirir.
>>> dosya.seek(5, 0) # belirteci dosya başından itibaren 5 birim kaydırır.
>>> dosya.seek(5, 1) # belirteci bulunulan konumdan itibaren 5 birim kaydırır.
>>> dosya.seek(-5, 2) # belirteci dosyanın sonundan başa doğru 5 birim kaydırır.
```

belirtecin konumunu verir.

>>> dosya.tell()

Dosyaya Değişken Yazma

```
>>> X = 50
```

```
>>> dosya = open('deneme.txt', 'a')
```

>>> dosya.write(x) # dosyaya değişken yazabiliriz.

... TypeError ... # karakter dizisi tipinde olmayan bir değişken yazdırmak tip hatası verir.

>>> dosya. write(str(x)) # yazacağımız değişkeni karakter dizisine çevirerek yazdırırız.

>>> dosya.close()

Dosya Silme

>>> import os

>>> os.remove('deneme.txt')

Belirli Konuma Satır Ekleme

```
>>> kaynak = open('deneme.txt') # dosyayı okumak için açtık.
>>> hedef = open('test.txt', 'w')
 # hedef bir dosya olusturduk.
>>> oku = kaynak.readlines()
 # kaynak dosyadan tüm satırları okuduk.
>>> for satirlar in oku[:2]:
 hedef.write(satirlar)
 # kaynak dosyadaki ilk 2 satırı hedef dosyaya yazdık.
>>> hedef.write('Guido van Rossum tarafından geliştirilmeye başlanmıştır.\n') # yeni satır
>>> for satirlar in oku[2:]: hedef.write(satırlar) # kalan satırları hedef dosyaya yazdık.
>>> kaynak.close(); hedef.close()
```


Hata Yakalama

try - except

try - except

• *try* , *except* etiketleri ile olası hatalar kontrol altına alınabilir:

```
bolunen = int(raw_input("Bölme işlemi için bölünecek sayıyı girin: "))

bolen = int(raw_input("Şimdi de bölecek sayıyı girin: "))

bolum = float(bolunen) / bolen

print bolum

except ZeroDivisionError: # kullanıcı bölen sayı için 0 değeri girerse bölmede hata fırlayacaktır.

print 'Lütfen sayıyı 0\'a bölmeye çalışmayın!' # hata fırladığında düzgün hata mesajı verilebilir.

except ValueError: # kullanıcının uygun değer girmemesi hatası da yakalanabilir.

print 'Lütfen harf değil, sayı girin!'
```

- except (ZeroDivisionError, ValueError):

pass # Hata varsa hiçbir şey yapma

Sınıflar

Sınıf Tanımlama
Nesne Nedir?
Nesne Yaratma
Nesne Özelliği (Attribute)
self
Kalıtım (Miras Alma)
Boş Sınıf ve Özel (Private) Değişken

Sınıf Tanımlama

- Python'da sınıf yapısı class etiketi ve sınıfın adı ile tanımlanır.
- Sınıfın içinde sınıfa özgü değişkenler, fonksiyonlar vb. özellikler bulunur.
- Penguen adında, isim ve memleket özellikleri bulunan basit bir sınıf:

```
class Penguen:

def __init__(self, penguen_ismi, yasadigi_yer): # varsayılan değerlerle sınıf oluşturur.

self.isim = penguen_ismi

self.memleket = yasadigi_yer

self.ruh_hali = 'çok aç'
```


Nesne Nedir?

- Bir sınıftan yaratılmış elemandır.
- Özellikler (değişkenler vb.) ve yeteneklerden (fonksiyonlar) oluşur.
- Python'da her şey nesnedir.

```
>>> dir(5)

>>> x = 'deneme'

>>> dir(x)

>>> x.upper()

'DENEME'
```


Nesne Yaratma

penguen.py adında bir modül oluşturup içerisine sınıfımızı ekleyelim:

```
>>> import penguen # penguen modülünü içe aktardık.
```

```
>>> pingu = penguen.Penguen('Pingu', 'Kuzey Kutbu')
```

penguen modülünün Penguen sınıfından pingu isminde nesne yaratmış olduk.

Nesne Özelliği (Attribute)

```
>>> print pingu.ruh_hali # pingu nesnesinin ruh_hali özelliğine eriştik. çok aç
```

```
>>> print pingu.isim, '-', pingu.memleket
```

Pingu – Kuzey Kutbu

```
>>> del pingu.ruh_hali # pingu nesnesinin ruh_hali özelliğini yok ettik.
```

>>> pingu.ruh_hali # pingu nesnesinin olmayan bir özelliğine erişmeye çalışıyoruz.

pingu instance has no attribute 'ruh_hali'

Nesne Özelliği (Attribute)

penguen.py modülümüzü güncelleyelim:

```
class Penguen(object): # Yeni tip sınıf tanımlama (object sınıfını miras almış)
 def __init__(self, penguen_ismi, yasadigi_yer):
 # -*- codina: utf-8 -*-
 self.isim = penguen ismi
 self.memleket = yasadigi yer
 self.ruh hali = 'cok aç'
 self.balik_deposu = 40 # Penguen sınıfına balik_deposu özelliği ekledik.
 def karnini doyur(self): # Penguen sınıfına karnını doyur fonksiyonu/özelliği ekledik.
 self.ruh hali = 'karnı tok'
 self.balik deposu -= 30
 def balik tut(self):
 # Penguen sınıfına balık tut fonksiyonu/özelliği ekledik.
 self.balik deposu += 80
```


self

- Fonksiyonlardaki global ifadesine benzer.
 - Sınıf genelinde geçerli olacak/sınıfa özgü değişken için, değişkene bu sınıfın bir özelliğidir anlamını yükler.
- *pingu* örneği için, self ifadesini pingu nesnesinin yerini tutan bir kelime olarak zihnimizde canlandırabiliriz.

• Bir sınıftaki tüm fonksiyonların ilk parametresi self olmalıdır.

Kalıtım (Miras Alma)

- İmparator Penguen sınıfı yaratmak istersek:
 - Bu sınıf Penguen sınıfıyla benzer olacaktır.
 - Sonuçta bir penguenle, imparator penguenin ortak birçok özelliği vardır.
- İmparator Penguen sınıfı için Penguen sınıfındaki kodların tamamını tekrar yazmamız gerekmez.
- Python'daki kalıtım özelliğini kullanarak İmparator Penguen sınıfını Penguen sınıfından türetebiliriz.

Kalıtım (Miras Alma)

• *penguen.py* modülümüze ekleme yapalım:

```
class ImparatorPenguen(Penguen): # Penguen sınıfından miras aldık.

def __init__(self, penguen_ismi, yasadigi_yer): # -*- coding: utf-8 -*-

Penguen.__init__(self, penguen_ismi, yasadigi_yer) # Penguen'deki init'i kopyalar.

del self.ruh_hali # Her zaman tok olduğundan ruh hali özelliğine gerek yok.

self.balik_deposu = 600 # balik_deposu özelliğini imparator için güncelliyor.

def balik_tut(self): # balik_tut fonksiyonunu imparator için güncelliyor.

self.balik_deposu += 210
```

- Penguen sınıfından değişikliğe uğrayacak özelliklerin üstüne yazılabilir.
- Artık gerek olmayan özelliklere ise del etiketi ile erişim engellenebilir.

Boş Sınıf ve Özel (Private) Değişken

pass etiketiyle içeriğini daha sonra dolduracağımız sınıf oluşturabiliyoruz:

```
>>> class Kitap(object): pass # boş bir sınıf oluşturduk.
>>> vakif = Kitap() # vakif adında bir Kitap nesnesi oluşturduk.
>>> type(vakif) # vakif nesnesinin tipine baktık.
<class '__main__.Kitap'>
>>> vakif.isim = 'Vakıf' # vakif nesnesine özellikler ekleyip, değerlerini atayabiliyoruz.
>>> vakif.yazar = 'Isaac Asimov'
```

Sınıfın özelliklerine sınıf dışından erişimi kısıtlamak için ___ etiketini kullanabiliriz:

```
>>> vakif.__fiyat = 23  # vakif nesnesine ait fiyat özelliğini ___ etiketiyle özel yaptık.
```


```
#-*-coding:utf-8-*-
 pokemon.py
import random
class Pokemon(object):
 def __init__(self, isim, can, sahip):
 self.isim = isim
 self.can = can
 self.seviye = 1
 self.sahip = sahip
 def saldir(self,hedef):
 hedef.can -= random.randint(1,10) # hedefin canını 1,10 arasında bir değer kadar azaltır.
 def evril(self):
 self.seviye += 1
```


```
elektrik_pokemonu.py
#-*-coding:utf-8-*-
from pokemon import *
import su pokemonu as su
class ElektrikPokemonu(Pokemon):
 def __init__(self, isim, can, sahip):
 Pokemon.__init__(self, isim, can, sahip)
 self.ustun = [su.SuPokemonu]
 def carp(self, hedef):
 if type(hedef) in self.ustun: # hedeften üstün müyüz?
 hedef.can -= random.randint(10,30)
 else:
 self.saldir(hedef)
 # hedeften üstün değilsek normal saldırı yapabiliyoruz.
```


```
#-*-coding:utf-8-*-
 su_pokemonu.py
from pokemon import *
import ates pokemonu as ates
class SuPokemonu(Pokemon):
 def __init__(self, isim, can, sahip):
 Pokemon.__init__(self, isim, can, sahip)
 self.ustun = [ates.AtesPokemonu]
 def puskurt(self, hedef):
 if type(hedef) in self.ustun: # hedeften üstün müyüz?
 hedef.can -= random.randint(10,30)
 else:
 self.saldir(hedef)
 # hedeften üstün değilsek normal saldırı yapabiliyoruz.
```


```
#-*-coding:utf-8-*-
 ates_pokemonu.py
from pokemon import *
import elektrik pokemonu as elk
class AtesPokemonu(Pokemon):
 def __init__(self, isim, can, sahip):
 Pokemon.__init__(self, isim, can, sahip)
 self.ustun = [elk.ElektrikPokemonu]
 def yak(self, hedef):
 if type(hedef) in self.ustun: # hedeften üstün müyüz?
 hedef.can -= random.randint(10,30)
 else:
 self.saldir(hedef)
 # hedeften üstün değilsek normal saldırı yapabiliyoruz.
```


```
#-*-coding:utf-8-*-
import elektrik pokemonu as elk, su pokemonu as su, ates pokemonu as ates
pikachu = elk.ElektrikPokemonu('Pikachu', 100, 'Ash') # Ash'in Pikachu'su canı 100 olarak yaratıldı.
staryu = su.SuPokemonu('Staryu', 80, 'Misty')
 # Misty'nin Staryu'su canı 80 olarak yaratıldı.
vulpix = ates.AtesPokemonu('Vulpix', 85, 'Brock')
 # Brock'un Vulpix'i canı 85 olarak yaratıldı.
print pikachu.isim, ' -> ', staryu.isim, ': Pika Pika'
pikachu.saldir(staryu)
print 'Pikachu: ', pikachu.can, '\nStaryu:', staryu.can
print '\n', staryu.sahip, ': Seni seçtim ', staryu.isim
staryu.puskurt(pikachu)
print 'Pikachu: ', pikachu.can, '\nStaryu:', staryu.can
print '\n', vulpix.sahip, ': Seni seçtim ', vulpix.isim, ' durdur onları, giiit!!'
vulpix.yak(pikachu)
vulpix.yak(staryu)
print 'Pikachu: ', pikachu.can, '\nStaryu: ', staryu.can, '\nVulpix: ', vulpix.can
```

gotta_catch_em_all.py

Kaynaklar

- [1] http://docs.python.org/2/tutorial/index.html
- [2] http://www.istihza.com/py2/icindekiler_python.html
- [3] http://yzgrafik.ege.edu.tr/~tekrei/dersler/bbgd_p/
- [4] http://kodveus.blogspot.com/search?q=python
- [5] http://en.wikipedia.org/wiki/Python_%28programming_language%29
- [6] http://tr.wikipedia.org/wiki/Python_%28programlama_dili%29
- [7] http://www.tuncercolak.net/blog/vim-vi-improved-editoru/
- [8] http://www.python.org/community/logos/
- [9] http://www.gnu.org/graphics/babies/BabyGnuAlpha.png
- [10] http://tux.crystalxp.net/en.id.1871-rap-tux.html

DİNLEDİĞİNİZ İÇİN

TEŞEKKÜRLER...

