Kurs rozszerzony języka Python Wykład 3.

Marcin Młotkowski

20 października 2017

Plan wykładu

- Import modułów
- 2 Kolekcje
 - Rodzaje kolekcji
 - Przetwarzanie kolekcji
- Napisy (stringi)
- 4 Listy
- 5 Funkcje
 - Listy i funkcje
 - Efektywność list
 - Koniec

Plan wykładu

- Import modułów
- 2 Kolekcje
 - Rodzaje kolekcji
 - Przetwarzanie kolekcji
- Napisy (stringi)
- 4 Listy
- 5 Funkcje
 - Listy i funkcje
 - Efektywność list
 - Koniec

Import nazw

```
import random
print(random.randint(1, 10))
```

Wszystkie nazwy musimy poprzedzić nazwą modułu.

Import wybranych funkcji

```
from random import random, randint
print(random.random())
print(random())
```

Import wybranych funkcji

```
from random import random, randint
print(random.random())
print(random())
```

```
from random import *
```

Nazw funkcji <u>nie</u> poprzedzamy nazwą modułu.

Jak stworzyć własny moduł

```
random.py
def random():
...
def randint(a, b):
...
```

Pakiety

```
Katalog pakiet:
__init__.py
a.py # tu jest funkcja foo()
b.py # tu jest funkcja bar()
```

```
import pakiet
from pakiet import a
from pakiet.b import bar
a.foo()
bar()
```

Plan wykładu

- 1 Import modułów
- 2 Kolekcje
 - Rodzaje kolekcji
 - Przetwarzanie kolekcji
- Napisy (stringi)
- 4 Listy
- 5 Funkcje
 - Listy i funkcje
 - Efektywność list
 - Koniec

Przykłady kolekcji

```
• Listy: [12,3]
```

- Napisy: "abc", 'def', 'Zażółć gęślą żółtą jaźń'
- Krotki: (1, 'jeden', (1, 2+3j, 0x4))
- Słowniki
- Zbiory

Krotki

```
\label{eq:brown} \begin{split} & brown = 165, \, 42, \, 42 \\ & NavyBlue = (0,0,128) \\ & htmlColor = \{ \ 'turquoise' : (64,224,208), \ 'NavyBlue' : \ NavyBlue \} \\ & r, \, g, \, b = htmlColor['NavyBlue'] \end{split}
```

Przypomnienie

podstawienie

a,
$$b = 1, 2$$

Przypomnienie

podstawienie

$$(a, b) = (1, 2)$$

Kolekcje: operator zawierania

```
in
'bc' in 'abcd'
4 not in [2, 3, 5, 7, 11]
'pi' in { 'pi' : 3.1415, 'e' : 2.7182 }
```

Kolekcje: łączenie kolekcji

```
+
>>> [ 'jeden', 2, 3.0 ] + [ 0x4, 05 ]
['jeden', 2, 3.0, 4, 5]
>>> ('jeden', 2, 3.0) + (0x4, 05)
('jeden', 2, 3.0, 4, 5)
```

Rozmiar kolekcji

```
len

len( ['jeden', 2, 3.0] )

len( {'jeden' : 1, 'dwa' : 2 } )

len( (1, 2, 3) )
```

$$[1, 2, 3][2] = 3$$

$$[1, 2, 3][2] = 3$$

'abcd'[1:3] = 'bc'

```
[1, 2, 3][2] = 3
'abcd'[1:3] = 'bc'
(1, 2, 3)[1:] = (2, 3)
(1,2,3)[:1] = (1, )
```

```
[1, 2, 3][2] = 3
'abcd'[1:3] = 'bc'
(1, 2, 3)[1:] = (2, 3)
(1,2,3)[:1] = (1, )
'Python'[:-1] = 'Pytho'
```

```
[1, 2, 3][2] = 3
'abcd'[1:3] = 'bc'
(1, 2, 3)[1:] = (2, 3)
(1,2,3)[:1] = (1, )
'Python'[:-1] = 'Pytho'
'Python'[-1:] = 'Python'[-1] = 'n'
```

Slicing

```
>>> 'informatyka'[::3] 'ioak'
```

Przetwarzanie kolekcji — iteratory

```
x = [1,2,3]

y = [4,5,6]

prod = 0

for i in range(len(x)):

prod += x[i] * y[i]
```

Przetwarzanie list

```
x = [1,2,3]
y = [4,5,6]
prod = 0
for i, v in enumerate(x):
 prod += v * y[i]
print(prod)
```

Przetwarzanie list, inne rozwiązanie

```
x = [1,2,3]
y = [4,5,6]
prod = 0
for a, b in zip(x, y):
 prod += a * b
print(prod)
```

Wariacje nt. słowników

Przetwarzanie słowników

```
dict = { 'uno' : 1, 'duo' : 2, 'tre': 3 }
for key, val in dict.items():
 print(key, "=", val)
```

Wariacje nt. słowników

Przetwarzanie słowników

```
dict = { 'uno' : 1, 'duo' : 2, 'tre': 3 }
for key, val in dict.items():
 print(key, "=", val)
```

Jeszcze inaczej

```
for key in dict.items():
 print(key, "=", dict[key])
```

Plan wykładu

- Import modułów
- 2 Kolekcje
 - Rodzaje kolekcji
 - Przetwarzanie kolekcji
- Napisy (stringi)
- 4 Listy
- 5 Funkcje
 - Listy i funkcje
 - Efektywność list
 - Koniec

Stałe

'Ala ma kota'

"Ala ma kota"

Stałe

'Ala ma kota'

"Ala ma kota"

Stringi w unicde (Python 2)

u" Zażółć żółtą jaźń"

Stałe

'Ala ma kota'

"Ala ma kota"

Stringi w unicde (Python 2)

u" Zażółć żółtą jaźń"

Unicode (Python 2.*)

$$len(u "\dot{z}\acute{o}lty") == 5$$

$$len("\dot{z}\acute{o}lty") == 8$$

Stałe

'Ala ma kota'

"Ala ma kota"

Stringi w unicde (Python 2)

u" Zażółć żółta jaźń"

Unicode (Python 2.*)

len(u "żółty") == 5

Długie napisy

"""To jest

wielolinijkowy string"""

Napisy w Pythonie 3.*

W Pythonie 3.* wszystkie napisy są w UTF-8.

Stringi

- Stringi są kolekcjami
- 'raw' strings: r'abcd\n'
- Kontynuacja napisu:
 "To jest bardzo\n\ długi tekst\n"
- Mnóstwo funkcji bibliotecznych
- Stringi są niemutowalne, tj. 'abc'[1] = 'd'

Nowe typy "napisowe" w Pythonie 3

Niemutowalne ciągi bajtów

b" byte" bytes([34,56,50,40])

Nowe typy "napisowe" w Pythonie 3

Niemutowalne ciągi bajtów

b" byte" bytes([34,56,50,40])

Mutowalne ciągi bajtów

bytearray(b"byte") bytearray([34,56,50,40])

Formatowanie stringów

```
Operator % (Python 2.*)
print "%i + %i = %i\n" % (2, 2, 2+2)

dict = { 'dwa' : 2, 'cztery' : 4 }
print "%(dwa)s + %(dwa)s = %(cztery)s\n" % dict
```

print "%i + %i = %i\n" % (2, 2, 2+2)

Formatowanie stringów

Operator % (Python 2.*)

```
dict = { 'dwa' : 2, 'cztery' : 4 }
print "%(dwa)s + %(dwa)s = %(cztery)s\n" % dict

print("{0} + {1} = {2}\n".format(2,2,2+2))

print ("{dwa} + {dwa} = {cztery}\n".format(dwa=2, cztery=4)
```

Plan wykładu

- 1 Import modułów
- 2 Kolekcje
 - Rodzaje kolekcji
 - Przetwarzanie kolekcji
- Napisy (stringi)
- 4 Listy
- 5 Funkcje
 - Listy i funkcje
 - Efektywność list
 - Koniec

Wymiana elementów

```
\begin{aligned} & \mathsf{lista} = [1,2,3] \\ & \mathsf{lista}[1] = 5 & \# [1, 5, 3] \\ & \mathsf{lista}[1:] = [2,3,4] & \# [1,2,3,4] \end{aligned}
```

Zamiana podlisty

Zamiana podlisty

```
\begin{aligned} & \mathsf{lista} = [0,1,2,3] \\ & \mathsf{lista}[1:3] = ["\mathsf{jeden"}] & \# [0, \, '\mathsf{jeden'}, \, 3] \\ & \mathsf{lista}[1:1] = [1] & \# [0, \, 1, \, '\mathsf{jeden'}, \, 3] \\ & \mathsf{lista}[2:3] = [2] & \# [0, \, 1, \, 2, \, 3] \end{aligned}
```

Zamiana podlisty

Przykłady

```
\begin{aligned} & \mathsf{lista} = [0,1,2,3] \\ & \mathsf{lista}[1:3] = ["\mathsf{jeden"}] & \# [0, \, '\mathsf{jeden'}, \, 3] \\ & \mathsf{lista}[1:1] = [1] & \# [0, \, 1, \, '\mathsf{jeden'}, \, 3] \\ & \mathsf{lista}[2:3] = [2] & \# [0, \, 1, \, 2, \, 3] \end{aligned}
```

Przykład ze slicingiem

```
lista = [0, 1, 2, 3]
lista[::2] = [4, 5]
>>> [4, 1, 5, 3]
```

Dodawanie i usuwanie elementów

```
lista = [0, 1, 2, 3]
lista [len(lista):] = [4, 5, 6]
>>> [0, 1, 2, 3, 4, 5, 6]
```

Dodawanie i usuwanie elementów

```
lista = [0, 1, 2, 3]
lista[len(lista):] = [4, 5, 6]
>>> [0, 1, 2, 3, 4, 5, 6]
lista = [0, 1, 2, 3, 4, 5]
lista[4:6] = []
>>> [0, 1, 2, 3]
```

Instrukcja del

```
Przykłady
lista = [ 'żółty', 'zielony', 'czerwony', 'niebieski' ]
del lista[3]
>>> ['żółty', 'zielony', 'czerwony']
```

Instrukcja del

```
Przykłady

lista = [ 'żółty', 'zielony', 'czerwony', 'niebieski' ]

del lista[3]

>>> ['żółty', 'zielony', 'czerwony']

del lista[1:]

>>> ['żółty']
```

del dla słowników

```
Przykład
```

```
\begin{aligned} & \mathsf{htmlCol} = \{ \text{ 'NavyBlue'} : (0,0,128), \text{ 'turquoise'} : (64,224,208) \, \} \\ & \mathsf{del} \,\, \mathsf{htmlCol}[\text{'turquoise'}] \end{aligned}
```

Inne operacje

append, extend, insert, remove, pop, index, count, sort, reverse

Inne operacje

append, extend, insert, remove, pop, index, count, sort, reverse

Przykłady

lista = [0, 1, 2, 3]

lista.reverse() # Nie zwraca wyniku

Inne operacje

append, extend, insert, remove, pop, index, count, sort, reverse

Przykłady

lista = [0, 1, 2, 3]

lista.reverse() # Nie zwraca wyniku

Odwracanie listy: zwrócenie wyniku

lista = [0, 1, 2, 3]

reversed(lista)^a # zwraca wynik

^aa właściwie list(reversed(lista))

Plan wykładu

- 1 Import modułów
- 2 Kolekcje
 - Rodzaje kolekcji
 - Przetwarzanie kolekcji
- Napisy (stringi)
- 4 Listy
- 5 Funkcje
 - Listy i funkcje
 - Efektywność list
 - Koniec

Funkcje

```
Przykład użycia funkcji
def calka(f, a, b):
 krok, suma, x = .1, 0, a
 while x + krok < b:
 suma += f(x)*krok
 x += krok
 return suma
def fun(n): return n * n
print(calka(fun, 0, 5))
```

Funkcje, cd

```
Inne przykłady

def square(n): return n*n

def double(n): return 2 * n

funList = [ square, double ]

for f in funList:
 print(f(10))
```

Lambda funkcje

```
double = lambda x: 2*x
```

Lambda funkcje

```
double = lambda x: 2*x

square = lambda x: x*x
```

Lambda funkcje

```
double = lambda x: 2*x

square = lambda x: x*x

funList = [ double, square ]
print(calka(square, 0, 10))
```

Lambda funkcje, cd

```
funList = [ lambda x: 2*x, lambda x: x*x ]
print(calka(lambda x: x*x, 0, 10))
```

Dwuargumentowe funkcje lambda

$$f = lambda x, y: 2*x + y$$

```
\mathsf{lista} = \mathsf{range}(100)
```

```
lista = range(100)
```

```
def fun(n): return n % 2 == 0
```

```
\begin{aligned} &\mathsf{lista} = \mathsf{range}(100) \\ &\mathsf{def} \ \mathsf{fun(n):} \ \mathsf{return} \ \mathsf{n} \ \% \ 2 == 0 \\ &\mathsf{print}(\mathsf{filter(fun, lista)}) \end{aligned}
```

```
lista = range(100)
def fun(n): return n % 2 == 0
print(filter(fun, lista))
print(map(lambda x: 2*x, lista))
```

```
lista = range(100)

def fun(n): return n % 2 == 0

print(filter(fun, lista))
print(map(lambda x: 2*x, lista))
print(reduce(lambda x, y: x + y, lista, 0))
```

```
Stałe
```

```
lista = range(100)

def fun(n): return n % 2 == 0

print(filter(fun, lista))
print(map(lambda x: 2*x, lista))
print(reduce(lambda x, y: x + y, lista, 0))
```

```
W przykładach tych w Pythonie 3 lepiej jest:
```

```
print(list(filter(fun, lista)))
print(list(map(lambda x: 2*x, lista)))
print(list(reduce(lambda x, y: x + y, lista, 0)))
```

```
lista = range(10)
[ 2 * x  for  x  in  lista  ]
```

```
lista = range(10)

[ 2 * x  for  x  in  lista  ]

[0, 2, 4, 6, 8, 10, 12, 14, 16, 18]
```

```
lista = range(10)

[ 2 * x  for  x  in  lista  ]

[0, 2, 4, 6, 8, 10, 12, 14, 16, 18]
```

[
$$(x, x*x*x)$$
 for x in lista if $x \% 3 == 0$]

```
lista = range(10)

[ 2 * x  for  x  in lista  ]

[0, 2, 4, 6, 8, 10, 12, 14, 16, 18]
```

```
[ (x, x^*x^*x) for x in lista if x % 3 == 0 ]
[(0, 0), (3, 27), (6, 216), (9, 729)]
```

Listy składane, dalsze przykłady

```
Przetwarzanie list stringów
```

```
lista = ["mOnty", "pyTHon's", "FlyinG", "circus"]
```

Listy składane, dalsze przykłady

Przetwarzanie list stringów

```
lista = [ "mOnty", "pyTHon's", "FlyinG", "circus"]
```

```
lista = [e[0].upper() + e[1:].lower() for e in lista ]
```

Listy składane zagnieżdżone

Kolejne potęgi dwójki

$$a = [1, 8, 64]$$

$$b = [1, 2, 3]$$

print $[x \ll y \text{ for } x \text{ in a for } y \text{ in } b]$

Uzupełnienie — listy

Implementacja list

Wektor wskaźników

Złożoność operacji

Czas dostępu: O(1)

Wstawianie/usuwanie elementów:

• na końcu: zamortyzowany czas O(1)

• poza tym: O(n)

Specjalizowane listy

Na przykład collections.deque; wstawianie i usuwanie z obu

końców: O(1)

