

Basic Python (Updated 2022)

ความรู้เบื้องต้นเกี่ยวกับการเขียนโปรแกรม

- · การติดตั้งภาษาโปรแกรม Python เพื่อใช้งาน
- · การติดตั้งโปรแกรมสำหรับเขียน code เพื่อใช้งาน
- ความรู้เบื้องต้นเกี่ยวกับการเขียนโปรแกรม
- · แนะนำภาษา Python

การติดตั้งภาษาโปรแกรม Python เพื่อใช้งาน ขั้นตอนที่1: เข้าเว็บ python.org

การติดตั้งภาษาโปรแกรม Python เพื่อใช้งาน ขั้นตอนที่2: ชี้ปุ่ม Downloads แล้วเลือก All releases

การติดตั้งภาษาโปรแกรม Python เพื่อใช้งาน ขั้นตอนที่3: คลิก Python 3.10.0

การติดตั้งภาษาโปรแกรม Python เพื่อใช้งาน ขั้นตอนที่4: เลือกตัวติดตั้งตามระบบปฏิบัติการ

การติดตั้งภาษาโปรแกรม Python เพื่อใช้งาน ขั้นตอนที่5: เลือก Add Python 3.10 tp PATH แล้ว Customize installation

การติดตั้งภาษาโปรแกรม Python เพื่อใช้งาน ขั้นตอนที่6: แก้ไขที่อยู่โปรแกรม

Cancel

การติดตั้งภาษาโปรแกรม Python เพื่อใช้งาน ขั้นตอนที่7: เรียบร้อย <u>C</u>lose ได้เลย

Python คืออะไร?

ภาษาคอมพิวเตอร์ที่ใช้ในการเขียนโปรแกรม (Programming Language) คิดค้นโดย Guido van Rossum เริ่มเผยแพร่ให้ใช้ใน ปี ค.ศ. 1990

Python เป็นภาษาที่เปิดให้ใช้ฟรี (Open Source) สามารถใช้ได้ใน Windows, Mac , Linux

คำว่า Python มาจากไหน?

มาจากคณะตลกที่ชื่อ "Monty Python's Flying Circus"

ชาวบ้านรู้จักกันในนาม "Pythons"

Guido van Rossum ผู้คิดค้น เป็น แฟนคลับคณะตลกวงนี้ ในขณะที่กำลัง คิดค้นภาษาไพทอนอยู่นั้น คิดชื่อไม่ออก เลยเอาชื่อนี้มาตั้งซะเลย "Python"

555

Python ทำอะไรได้บ้าง?

- เขียนโปรแกรมทั่วไป
- งาน Data Science
- คำนวณเชิงคณิตศาสตร์ สถิติ
- คำนวณเชิงวิศวกรรม
- เขียนเว็บไซต์
- Internet of Things
- 3D Modeling
- เขียนเกม

- งาน Network Engineering
- งานคำนวณเชิงฟิสิกส์
- Big Data, Data Analysis
- Machine Learning, Al
- Image Processing
- ฝึกเด็กๆเขียนโปรแกรม
- เขียนโปรแกรม Desktop , แอพมือถือ
- อื่นๆ อีกมากมาย

แนะนำภาษาไพธอน

ภาษาไพธอนเป็นภาษาระดับสูง (high level) โดยคำว่าระดับสูงหมายถึง เป็นภาษาที่เขียนได้ง่ายต่อความเข้าใจของมนุษย์ แล้วจึงแปลงเป็นภาษา ระดับต่ำ (low level) หรือภาษาเครื่อง ให้คอมพิวเตอร์เข้าใจการทำงาน

โดยภาษาไพธอน ถูกสร้างขึ้นมาเมื่อปี พ.ศ. 2533 โดย Guido van Rossum โดย Guido ได้ให้ชื่อ ไพธอน ตามคณะตลกที่เขาชื่นชอบ

้แนะนำภาษาไพธอ<u>ุ</u>น

ไพธอน เป็นภาษาที่มี Syntax ที่ดูง่าย และสะดวกต่อผู้เริ่มเขียน โปรแกรม และสามารถนำไปใช้งาน เพื่อเขียนโปรแกรมให้กับ Hardware ได้ ง่าย ดังนั้นจึงมีหลายบริษัท และหลายองค์กร ที่พัฒนางานด้วย ไพธอน

facebook

หลักภาษาและไวยกรณ์ทั่วของภาษา Python

- Operators (Arithmetic Operators & Orders)
- Variables (Naming, Numeric (Integers & floats))
- Data types
- Expressions (Boolean)
- Statements (True False)

>>> 10+2

การบวก

12

>>> 10-5

การลบ

5

>>> 5*2

การคูณ

10

>>> 10/3

การหาร(หาค่าจำนวนจริง)

3.333333333333333

>>> 10//3

การหาร(หาค่าจำนวนเต็ม/ไม่เอาเศษ)

3

>>> 10%3

การหาร(หาค่าเศษ)

1

>>> 10**2

การยกกำลัง

100

โดยการเขียนโปรแกรม หรือการคำนวณเชิงวิศวกรรม ควรมีการใส่ลำดับด้วยการวงเล็บให้กับ สมการเสมอ เช่น

(((20/2)**2)+(5+(8/2)))*2 จะเป็น 218

ตารางลำดับการคำนวณ

ลำดับแรก	การคูณ(*) และการหาร(/) จากซ้ายไปขวา
ลำดับสอง	การบวก(+) และการลบ(-) จากซ้ายไปขวา

เช่น จากโจทย์นี้

2**3*3-6/2*1**+**1-2*3 ผลลัพท์ จ<u>ะ</u>เป็น 16.0

Variables (Naming)

print("Hello world!")

การแสดงข้อความ

msg = "Hello world!"

การประกาศตัวแปร (Variable)

print(msg)

การแสดงค่าตัวแปร

Numeric (Integers & floats)

Integers -> int()

จำนวนเต็ม

Ex. -11, 0, 800

Floats -> float()

จำนวนทศนิยม

Ex. -8.25, 0.7542, 78.0

str()

msg = 'This is Basic'

msg2 = "This is Python"

print(type(msg))

print(type(msg2))

ชนิดข้อมูลแบบ string คือ ข้อมูลที่เป็นตัวอักษร หรือข้อความ

โดย จะมีการใช้ เครื่องหมาย '' หรือ "" เปิดไว้ก่อน ข้อความ และปิดไว้ท้ายข้อความ เช่นตัวอย่างที่ เป็นข้อความสีเหลือง

int()

point = 10

print(type(point))

ชนิดข้อมูลแบบ integer คือ

ข้อมูลที่เป็นเลขจำนวนเต็ม

float()

point = 2.5

print(type(point))

ชนิดข้อมูลแบบ float คือ

ข้อมูลที่เป็นเลขจำนวนทศนิยม

```
list()
room = ['dog', 'cat', 'bird']
number = [-5,0,3,1.5]
print(type(room))
print(type(number))
```

ชนิดข้อมูลแบบ list คือ การรวบรวมข้อมูลไว้ในตัวแปรเดียว

โดยมีตำแหน่งของข้อมูลแต่ละตัว

 list()
 การเรียกข้อมูลใน ข้อมูลแบบ list สามารถเรียก

 room = ['dog', 'cat', 'bird']
 โดยการอ้างตำแหน่ง (index)

 number = [-5,0,3,1.5]
 -> 'bird'

 print(number[-1])
 -> 1.5

dict()

ชนิดข้อมูลแบบ dictionary คือ การรวบรวมข้อมูลไว้ในตัวแปรเดียว

โดยมีการอ้างถึง keys ในการเข้าถึง values ต่าง ๆ

box1 = {'color': 'green', 'size': 5}

print(type(box1))

dict()

การเรียกข้อมูลใน ข้อมูลแบบ dict สามารถเรียก

โดยการอ้างจาก keys

box = {'color': 'red', 'size': 5}

print(box['color'])

-> 'red'

print(box['size'])

-> 5

เครื่องหมาย ใช้ในการเทียบ

==	เท่ากัน
! =	ไม่เท่ากัน
>	มากกว่า
>=	มากกว่าหรือเท่ากัน
<	น้อยกว่า
<=	น้อยกว่าหรือเท่ากัน

ค่าจริง - เท็จ boolean

True	มีค่าเป็นจริง แทนด้วยตัวเลขเป็น 1
False	มีค่าเป็นเท็จ แทนด้วยตัวเลขเป็น 0

3. การสร้างและใช้งานตัวแปรข้อความ (String)

- String Slice
- len string
- .format()
- · .lower()
- · .upper()

String Slice

fullname = 'Somchai Rukchard'

name = fullname[:7]

lastname = fullname[-8:]

print(name)
print(lastname)

ีการเรียกตำแหน่งของข้อมูลแบบ string

ใช้การใส่ index ได้ตามรูปแบบนี้

Len String

msg = 'This is my message'

print(len(msg))

len เป็นคำสั่ง ที่ใช้ในการบอกจำนวนอักขระ

ในข้อความนั้น ๆ

```
.format()
name = 'Somchai'
age = '65'
print('My name is {}, I am {} yrs old'.format(name,age))
print('My name is {0}, I am {1} yrs old'.format(name,age))
print('My name is {n}, I am {a} yrs old'.format(n=name,a=age))
```

print(f'My name is {name}, I am {age} yrs old')

.lower()

msg = 'HELLO MY NAME IS LINCOLN'

print(msg.lower())

```
.upper()
```

```
msg = 'this is my letter'
print(msg.upper())
```

4. การเขียนคำสั่งเกี่ยวกับทางเลือก

- · if ... else และ if ... elif ... else
- match-case (เริ่มใช้ใน Python 3.10)

if ... else

```
name = 'Somsak'
if name == 'Somsak':
 print('Hello',name)
else:
 print('You are not Somsak')
```

การสร้างทางเลือกด้วยเงื่อนไข โดยตามโปรแกรมนี้ คือ การเทียบ ข้อมูลในตัวแปร name หากเข้าตามเงื่อนไข จะมีการทำงานตาม ขั้นตอนต่อไป หากไม่ตรง จะทำตาม else

if ... elif ... else

```
name = input('Please Enter Your Name: ')
if name == 'Prayut':
 print('Sawatdee Krub Lungtu')
elif name == 'Prawit':
 print('Sawatdee Krub Lungpom')
else:
 print('Who are you?')
```

การสร้างทางเลือกด้วยเงื่อนไข โดยตามโปรแกรมนี้ คือ การเทียบข้อมูลในตัวแปร name หากเข้าตามเงื่อนไข จะมี การทำงานตามขั้นตอนต่อไป หรือหากตัวแปรไม่ตรงตาม if จะมีการเช็คเงื่อนไข elif และทำตามเงื่อนไขต่อไป

หากไม่ตรง จะทำตาม else

match-case (เริ่มใช้ใน Python 3.10)

```
name = input('Please Enter Your Name: ')
match name:
 case 'Prayut':
 print('Sawatdee Krub Lungtu')
 case 'Prawit':
 print('Sawatdee Krub Lungpom')
 case _:
 print('Who are you?')
```

match-case ฟีเจอร์ใหม่ใน Python เริ่มตั้งแต่เวอร์ชั่น 3.10 ้เป็นการสร้างทางเลือกด้วยเงื่อนไข เช่นเดียวกับ if-else match-case ใน Python เทียบได้กับ switch-case ใน ภาษา C, Java นำตัวแปร name ไปเช็คว่า ตรงกับเงื่อนไขใด ก็จะทำ คำสั่งหลัง case นั้น แต่ถ้าไม่ตรงกับเงื่อนไขใดเลย ก็จะทำ คำสั่งหลัง case :

5. การเขียนคำสั่งวนลูป

- For loops
- While loops
- Enumerating iterators
- Continue break and else

For loops

for number in range(10): การทำลูป for แบบแสดงค่าในช่วง range 10 ค่า print(number)

for number 2 in range (1,11): การทำลูป for แบบแสดงค่าในช่วง range 10 ค่า

print(number2) โดยเริ่มจากค่า 1 - 10

While loops

```
while True:
 print('this is WHILE')
```

name = 'Mr.A'
while name == 'Mr.A':
 print('Hello',name)

การทำ while loop คือการทำซ้ำตามเงื่อนไขที่

มีค่าเป็นจริง (True) แล้วเมื่อไรที่เงื่อนไขเป็นจริง

จะทำงานในลูปแปปไม่รู้จบ

Enumerating iterators

```
names = ['Blue', 'Red', 'Pink']
for number, name in enumerate(names):
 print(f'{number} is {name}')
for number, name in enumerate(names,1):
 print(f'{number} is {name}')
```

การลำดับค่า จะมีฟังก์ชัน enumerate() ในการเพิ่มค่าการลำดับมาช่วย

โดยสามารถกำหนดค่าเริ่มต้นได้เป็น พารามิเตอร์ ตัวที่ 2 หลังจากตัวแปร names

Continue break and else

```
while True:
 name = input('Enter Your name: ')
 if name == 'exit':
 break
 elif name == '':
 continue
 else:
 print('name')
```

การใช้คำสั่ง break เพื่อออกจากลูป while

Continue ใช้ย้อนการทำงานลูป while

6. โครงสร้างข้อมูลในภาษาโปรแกรม Python

- · List
- Tuple
- Dictionary
- Set

```
number1 = list(range(100))
number2 = list(range(1,51))
```

```
การสร้าง list แบบช่วง อย่างง่าย
number1 = [0,1,2,...,99]
number2 = [1,2,3,...,50]
```

ฟังก์ชัน ที่ใช้กับ list

Box = ['A','B']
Box.append('C')

การเพิ่มค่าใน list โดยเพิ่มไปที่ตำแหน่งสุดท้าย (index -1)

ฟังก์ชัน ที่ใช้กับ list

Box = ['A','B','C'] Box.insert(1,'D') การแทรกค่าใน list โดยการอ้างถึง index ที่จะเอาค่าใหม่ไปแทน แล้วตามด้วยค่าใหม่

ฟังก์ชัน ที่ใช้กับ list

Box = ['A', 'D', 'B', 'C'] Box.remove('D') การลบค่าใน list โดยการใส่ค่าที่จะลบ

ฟังก์ชัน ที่ใช้กับ list

Box = ['A', 'B', 'C'] Box.pop(0) Box.pop() การลบค่าใน list โดยการใส่ค่า index ของค่าที่จะเอาออก (ถ้าไม่ใส่ จะเอาค่าท้ายสุดออก)

Tuple

location = (1500,750)

ค่าที่เก็บค่ามากกว่า 1 ค่า ไว้ในค่าเดียว โดยค่าแต่ละค่าไม่สามารถแก้ไขได้

Dictionary

เป็นตัวแปรที่มารูปแบบ ในการจัดการข้อมูล โดยมี ข้อมูลที่ถูกเก็บไว้แบ่งเป็น 2 แบบหลัก เรียกว่า 'key' และ 'value' ตามตัวอย่างต่อไปนี้

Dictionary

```
การเรียกค่าใน dict()

gem = { 'Diamond': 'Blue Diamond' , 'Stone': ['Volcano', 'Moon Stone'] }

print(gem['Diamond'])
print(gem['Stone'])
```

Dictionary

```
การให้ค่าใหม่ และแก้ไขค่าใน dict()

gem = { 'Diamond': 'Blue Diamond', 'Stone': ['Volcano', 'Moon Stone'] }

gem['Ruby'] = ['Pastel', 'Royal']

print(gem)

gem['Diamond'] = 'Pink'

print(gem['Diamond'])
```

```
เป็นค่าที่คล้ายกับ dict() แต่ มีเพียง key หรือค่าเพียงอย่างเดียว สร้างได้ดังนี้
animal = {'cat', 'dog', 'bird', 'pig'}
แต่ค่าของ set() จะไม่มีการลำดับ
print(animal)
```

ฟังก์ชันที่ใช้กับ set

animal.add('fish')
print(animal)

การเพิ่มค่าใน set โดยการใส่ค่าที่จะเพิ่ม

ฟังก์ชันที่ใช้กับ set

animal.update(['tiger', 'Owl'])
print(animal)

การเพิ่มค่าใน set หลายค่า โดยการใส่ค่าที่จะเพิ่ม

ฟังก์ชันที่ใช้กับ set

animal.remove('tiger')
print(animal)
animal.discard('tiger')
print(animal)

การลบค่าใน set โดยการใส่ค่าที่จะลบ discard จะไม่มี error หากค่าลบไปแล้ว


```
def first_function():
 """Display a simple greeting."""
 print("Hello! My name is Somchai")
```

ตัวอย่างการประกาศฟังก์ชั่น พื้นฐาน (แบบไม่มีพารามิเตอร์)

first function()

7. การสร้างและใช้งานฟังก์ชั่น (Function)

```
def second_function(name):
 """Display a simple greeting."""
 print("Hello! My name is " + name)
```

ตัวอย่างการประกาศฟังก์ชั่น พื้นฐาน (แบบมีพารามิเตอร์ 1 ตัว)

second_function("Somchai")
second_function("Somsak")

7. การสร้างและใช้งานฟังก์ชั่น (Function)

```
def third_function(name, age):
 """Display information."""
 print("Hello! My name is " + name)
 print("I am " + str(age) + " years old")
```

ตัวอย่างการประกาศฟังก์ชั่นพื้นฐาน (แบบมีพารามิเตอร์มากกว่า 1 ตัว)

third_function("Somchai", 80)

ี่ 7. การสร้างและใช้งานฟังก์ชั่น (Function)

```
def fourth_function(name, age):
 """Display information."""
 print("Hello! My name is " + name)
 print("I am " + str(age) + " years old")
```

fourth_function(name="Somchai", age=80)
fourth_function(age=100, name="Somsak")

ตัวอย่างการประกาศฟังก์ชั่นพื้นฐาน สามารถสลับตำแหน่ง และกำหนดค่า ในพารามิเตอร์ เวลาเรียกใช้งานได้

ี่ 7. การสร้างและใช้งานฟังก์ชั่น (Function)

```
def fifth_function(name, age=80):
 """Display information."""
 print("Hello! My name is " + name)
 print("I am " + str(age) + " years old")
```

ตัวอย่างการประกาศฟังก์ชั่นพื้นฐาน Optional Parameter สามารถ กำหนดค่า Default ภายในพารา มิเตอร์ได้

```
fifth_function("Somchai")
fifth_function("Somsak", 100)
```

7. การสร้างและใช้งานฟังก์ชั่น (Function)

```
def sixth_function(name, age=None):
 """Display information."""
 print("Hello! My name is " + name)
 if age:
 print("I am " + str(age) + " years old")

sixth_function("Somchai")
sixth function("Somsak", 100)
```

ตัวอย่างการประกาศฟังก์ชั่นพื้นฐาน None Parameter ถ้าพารามิเตอร์ตัวใด ถูกกำหนดค่าเป็น None และไม่มีการ เรียกใช้พารามิเตอร์ตัวนั้น จะไม่ print ค่าออกมา

ี่ 7. การสร้างและใช้งานฟังก์ชั่น (Function)

```
def first_return():

"""Display a simple greeting."""

return "Hello! My name is Somchai"
```

ตัวอย่างการประกาศฟังก์ชั่นพื้นฐาน ไม่มีพารามิเตอร์ และมีการคืนค่า กลับไป

hello = first_return()
print(hello)

ี่ 7. การสร้างและใช้งานฟังก์ชั่น (Function)

```
def second_return(name):
 """Display a simple greeting."""
 return "Hello! My name is " + name
```

hello = second_return("Somchai")
print(hello)

ตัวอย่างการประกาศฟังก์ชั่นพื้นฐาน มีพารามิเตอร์ และมีการคืนค่ากลับ ไป

- Python Standard Library
- · Python Package
- Module

Python Standard Library

เป็นไลบรารี่มาตรฐานที่ Python กำหนดมาให้ สามารถ import ไปใช้งานได้ทันที ไม่ต้อง install

https://docs.python.org/3/library/

· Python Standard Library

```
import random
import time
import webbrowser as web
for i in range(1, 7):
 number = random.randint(0, 9)
 time.sleep(1)
 print(number)
time.sleep(5)
url = 'http://www.glo.or.th/'
web.open(url)
```

```
ตัวอย่างการใช้งานไลบรารี่
มาตรฐาน
random, time และ webbrowser
```

Python Package

เป็นแหล่งรวบรวมไลบรารี่สำหรับ Python การใช้งานต้อง ใช้คำสั่ง pip install สามารถดูได้ที่ Python Package Index

https://pypi.org/

Python Package

pip install pyautogui

เปิด cmd / terminal ติดตั้ง package ชื่อ pyautogui

· Python Package

import webbrowser as web import time

ตัวอย่างการใช้งานไลบรารี่ pyautogui

import pyautogui as pg

```
url = 'https://www.google.com/'
web.open(url)
time.sleep(2)
pg.write('thailand', interval=0.25)
pg.press('enter')
time.sleep(2)
pg.screenshot('thailand.png')
```

Module

คือกลุ่มของตัวแปร ฟังก์ชั่น หรือคลาส ที่อยู่ในไฟล์เดียวกัน

- 1. Starndard module
- 2. Custom module

8. การสร้างและใช้งานโมดูล (Modules)

Module

import math from random import randint

radius = randint(1, 9)
area = math.pi * radius ** 2
print(radius)
print(area)

ตัวอย่างการใช้งานโมดูลมาตรฐาน

8. การสร้างและใช้งานโมดูล (Modules)

· Modules : fullname.py

```
def get_fullname(first, last):
 """Display a simple greeting."""
 full_name = f"{first} {last}"
 return full_name.title()
```

ตัวอย่างการใช้งานโมดูล ที่กำหนดเอง (ไฟล์ที่ 1)

.title() คือสั่งให้ขึ้นต้นด้วยตัว อักษรพิมพ์ใหญ่

8. การสร้างและใช้งานโมดูล (Modules)

Module: import_fullname.py

from fullname import get_fullname

person = get_fullname("uncle", "engineer")
print(person)

ตัวอย่างการใช้งานโมดูล ที่กำหนดเอง (ไฟล์ที่ 2)

- Text
- · CSV (Comma-Separated Values)
- · JSON (JavaScript Object Notation)
- ·XML
- \cdot Word
- Excel

· Text (Write File)

with open("testtext.txt", "w") as f: f.write("Hello World")

ตัวอย่างการเขียนลงบนไฟล์ txt เปล่า

Text (Write File)

```
file_name = "testtext.txt"
with open("testtext.txt", "a") as f:
 f.write("\n")
 f.write("My Name is Uncle Engineer.\n")
 f.write("I love Python!")
```

ตัวอย่างการเขียนไฟล์ csv เพิ่ม จากของเดิม

• Text (Read File)

with open("testtext.txt") as f:
 contents = f.read()

print(contents)

ตัวอย่างการอ่านข้อมูลในไฟล์ txt

· CSV (Write File)

import csv

```
with open("testtext.csv", "w", newline="") as f:
 data = csv.writer(f)
 data.writerow("Uncle", "Engineer", 50)
 data.writerow("Somchai", "Sailom", 75)
 data.writerow("Robert", "Tingnongnoy", 100)
```

ตัวอย่างการเขียนลงบนไฟล์ csv เปล่า

· CSV (Write File)

import csv

```
with open("testtext.csv", "a", newline="") as f:
 data = csv.writer(f)
 data.writerow("Somsak", "Somsri", 30)
```

ตัวอย่างการเขียนไฟล์ csv เพิ่ม จากของเดิม

· CSV (Read File)

import csv

```
with open("testtext.csv") as f:
 read_csv = csv.reader(f, delimiter=",")
 for row in read_csv:
 print(row)
 # print(row[0], row[1], row[2])
```

ตัวอย่างการอ่านข้อมูลในไฟล์ csv

```
· JSON (Write File)
import json
dict_profile = {
 'name':'Uncle Engineer',
 'phone': '0987654321'
with open("testnumbers.json", "w") as f:
 json.dump(dict_profile, f)
```

ตัวอย่างการเขียนลงบนไฟล์ json เปล่า

· JSON (Read File)

import json

with open("testnumbers.json") as f: data = json.load(f)

print(data)

ตัวอย่างการอ่านข้อมูลในไฟล์ json

· XML (Write File)

from lxml import etree

root = etree.Element("root")
a = etree.Element("a")
a.text = "1"
root.append(a)
tree = etree.ElementTree(root)
tree.write("testxml.xml")

์ตัวอย่างการเขียนไฟล์ xml

· XML (Read File)

from lxml import etree

tree = etree.parse("testxml.xml")
print(etree.tostring(tree))

ตัวอย่างการอ่านข้อมูลในไฟล์ xml

· Word (Install package)

pip install python-docx

เปิด cmd / terminal ติดตั้ง package ชื่อ python-docx

· Word (Write File)

from docx import Document

```
document.add_heading('สวัสดี :)', 0)
p = document.add_paragraph('Test Word .docx in Python')
paragraph_format = p.paragraph_format
p.style = 'Heading 2'
document.add_paragraph('by Uncle Engineer')
document.add_page_break()
document.save('testword.docx')
```

ตัวอย่างการเขียนข้อมูลลงในไฟล์ docx

· Word (Read File)

import docx

document = docx.Document('testword .docx')

contents = [p.text for p in document.paragraphs]
print(contents)

ตัวอย่างการอ่านข้อมูลลงในไฟล์ docx

Excel (Install Package)

pip install openpyxl

เปิด cmd / terminal ติดตั้ง package ชื่อ opexpyxl

· Excel (Write File)

from openpyxl import Workbook import datetime

work_book = Workbook()

work_sheet = work_book.active
work_sheet.title = "Hello"
work_sheet['A1'] = "UncleEngineer"
work_sheet['B2'] = datetime.datetime.now()

work_book.save("testexcel.xlsx")

ตัวอย่างการเขียนข้อมูลลงในไฟล์ docx

· Excel (Read File)

from openpyxl import load_workbook

work_book = load_workbook(filename='testexcel.xlsx')
sheet_ranges = work_book["Hello"]
print(sheet_ranges['A1'].value)

ตัวอย่างการอ่านข้อมูลลงในไฟล์ xlsx

- Error Types
- Exceptions
- Bug
- Debugging

Exceptions (Error Type: FileNotFoundError)

```
file_name = "testnumber.json"

try:
 with open(file_name) as f:
 lines = f.readlines()

except FileNotFoundError:
 msg = f"Cannot find file {file_name}"
 print(msg)
```

try รันคำสั่งตามปกติ except จะทำงานถ้ามี error

Exceptions (Error Type: ZeroDivisionError)

```
number = input("Divide by : ")

try:
 result = 10 / int(number)
except ZeroDivisionError:
 pass
else:
 print(result)
```

pass คือการข้ามการทำงานไปยัง บล็อกต่อไป

Exceptions (Error Type: ZeroDivisionError)

```
number = input("Divide by : ")
try:
 result = 10 / int(number)
except ZeroDivisionError:
 print("You can't divide by zero!")
else:
 print(result)
finally:
 print("This is the divide by number")
```

try รันคำสั่งตามปกติ
except จะทำงานถ้า error
else จะทำงานถ้าไม่ error
finally ทำงานอย่างแน่นอน
ไม่ว่าจะมี error หรือไม่ก็ตาม
(ไม่แนะนำให้ใช้ finally)

- Unit Testing Fundamental
- Unittest

fullname.py

```
def get_fullname(first, last):
 """Display a simple greeting."""
 full_name = f"{first} {last}"
 return full_name.title()
```

import_fullname.py

from fullname import get_fullname

person = get_fullname("uncle", "engineer")
print(person)

ไฟล์ที่ 2 เรียกชื่อไฟล์ที่ 1 และ import โมดูลในไฟล์ที่ 1

test_fullname.py

```
import unittest
from fullname import get fullname
class NamesTestCase(unittest.TestCase):
 def test first last(self):
 person = get_fullname("uncle", "engineer")
 self.assertEqual(person, "Uncle Engineer")
unittest.main()
```

ไฟล์ที่ 3 ใช้ unittest