

Expressions and variables; for loops

http://pythonvietnam.info

Biểu thức

- Các phép tính cũng giống như Java.
 - Toán tử: + * / % (và ** cho phép lũy thừa)
 - Độ ưu tiên: () sau đó đến ** tiếp theo * / % cuối cùng + -
 - Số nguyên và số thực

```
>>> 1 + 1
2
>>> 1 + 3 * 4 - 2
11
>>> 7 / 2
3
>>> 7.0 / 2
3.5
>>> 10 ** 6
1000000
```


Biển

- Declaring
 - no type is written; same syntax as assignment
- Operators
 - no ++ or -- operators (must manually adjust by 1)

Java	Python
<pre>int x = 2; x++; System.out.println(x);</pre>	x = 2 x = x + 1 print(x)
x = x * 8; System.out.println(x);	x = x * 8 print(x)
<pre>double d = 3.2; d = d / 2; System.out.println(d);</pre>	<pre>d = 3.2 d = d / 2 print(d)</pre>

Kiểu dữ liệu

- Python khá linh hoạt hơn Java về kiểu dữ liệu.
 - Kiểu của biến không cần khai báo.
 - Biến có thể đổi các kiểu dữ liệu khi chương trình đang chạy.

Value	Java type	Python type
42	int	int
3.14	double	float
"ni!"	String	str

Nhân chuỗi

- Python có thể nhân lên với số lượng là số nguyên.
 - Kết quả chuỗi sẽ được nhân lên nối tiếp nhau.

```
>>> "python" * 3
" pythonpython"

>>> print(10 * "py")

py py py py py py py py py

>>> print(2 * 3 * "4")

444444
```


Mối liên hệ chuỗi

- Integers and strings cannot be concatenated in Python.
 - Cách giải quyết:

```
- chuyển đổi giá trị vào trong chuỗi.
print (expr, expr) - In ra hai giá trị theo như ý muốn
```

```
>>> x = 29
>>> print("Khanh co so tuoi la: " + x + ".")
TypeError: cannot concatenate 'str' and 'int' objects
>>> print(" Khanh co so tuoi la: " + str(x) + ".")
Khanh co so tuoi la: 29.
>>> print(x + 1, "Se la so tuoi cua Khanh vao nam sau.")
30 la so tuoi Khanh vao nam sau.
```


Vòng lặp for

```
for name in range(max):
 statements
```

Sẽ lặp đi lặp lại từ giá trị đầu tiên đến giá trị cuối cùng

```
>>> for i in range(5):
... print(i)
0
1
2
3
4
```


Các dạng vòng lăp for

```
for name in range(min, max):
 statements

for name in range(min, max, step):
 statements
```

Can specify a minimum other than 0, and a step other than 1

```
>>> for i in range(2, 6):
... print(i)
2
3
4
5
>>> for i in range(15, 0, -5):
... print(i)
15
10
5
```


Nested Loops

Nested loops are often replaced by string * and +

```
...1
...2
..3
.4
```

Java

```
for (int line = 1; line <= 5; line++) {
 for (int j = 1; j <= (5 - line); j++) {
 System.out.print(".");
}
System.out.println(line);
}</pre>
```

Python

```
1 for line in range(1, 6):
2 print((5 - line) * "." + str(line))
```


Bài tập

Hãy viết chương trình in ra màn hình chuỗi sau:

Exercise Solution

```
def bar():
 print "#" + 16 * "=" + "#"
def top():
 for line in range (1, 5):
 # split a long line by ending it with \
 print "|" + (-2 * line + 8) * " " + \
 "<>" + (4 * line - 4) * "." + "<>" + \
 (-2 * line + 8) * "" + """
def bottom():
 for line in range (4, 0, -1):
 print "|" + (-2 * line + 8) * " " + \
"<>" + (4 * line - 4) * "." + "<>" + \
 (-2 * line + 8) * " " + " | "
# main
bar()
top()
bottom()
bar()
```


Kết nối các khoảng

- Các khoảng dữ liệu có thể kết nối bằng dấu +
 - Có thể sử dụng vòng vặp trên một phạm vi để nối các dãy số

Exercise Solution 2

Hằng số

- Python không thực sự có hằng số.
 - Thay vào đó bạn khai báo một biến toàn cục.
 - Tất cả hàm sẽ sử dụng giá trị này.

print()

```
constant.py

MAX_VALUE = 3

def printTop():
 for i in range(MAX_VALUE):
 for j in range(i):
 print(j)
 print()

def printBottom():
 for i in range(MAX_VALUE, 0, -1):
 for j in range(i, 0, -1):
```

print (MAX VALUE)

Exercise Solution 3

