Экспресс введение в Python 3.6

Муромцев Никита Андреевич Выпускник ВМК МГУ, аспирант геологического факультета МГУ 2017 год

Занятие 1

Основные операции, типы данных, ввод-вывод, циклы, условия, создание и использование функции, битовые операции, импорт библиотек.

Две версии Python 2 и 3

1. Изменили стандарт:

- Что-то упростили
- Сделали более логичным (к примеру, оператор *print* стал функцией *print()*)
- Усилили форматы данных под 21 век (появился текст, другой подход к бинарным и т.п.)
- Чуть удобнее читается, что хорошо в больших проектах
- Добавили больше встроенных функций
- 2. Язык разделился на два лагеря
 - Много проектов на языке версии 2 потребовали переработки
 - Олдфаги
- 3. Активно поддерживаются оба стандарта

Возможности языка Python

Вот лишь некоторые из них:

- Работа с xml/html/txt/бинарными файлами
- Работа с http запросами
- GUI (графический интерфейс)
- Создание веб-сценариев
- Работа с изображениями, аудио и видео файлами
- Робототехника
- Программирование математических и научных вычислений

Другим языком:

- Работа с файлами научных пакетов, файлами Excel
- Данные из интернета
- Приложения с кнопками/графикой
- Сайт / деталь сайта
- Сгенерировать график, анимацию
- Автоматизировать работу
- Автоматизировать свои вычисления объемные/рутиные задачи

Грубо говоря: ВСЁ

Интерпретатор Python

Python - интерпретируемый язык, но может быть и скомпилирован

- Т.е. запускается везде, где есть интерпретатор
- Правится в текстовом редакторе
- После правки готово к повторному запуску

- Запускается на любой ОС, которую поддерживает
- Для изменений нужен исходный код
- Может не хватать библиотек и программа не соберётся

Консоль python

В любом интерпретируемом языке можно писать программу «налету», т.е. подавать команды и сразу получать результат.

Python консоль в стандартном пакете

Python консоль в PyCharm

Python консоль Anaconda

Базовые команды

Все команды ни раз описаны в интернете, поэтому здесь будет приведён список, чтобы вы знали что искать, если забудете

Простая арифметика (операторы)	+, -, *, /
Остаток от деления и целая часть от деления	%и//
Пара (х // у, х % у)	divmod(x,y)
Возведение в степень	x**y
Модуль числа и смена знака	abs(x), -x

Конечно, работают скобочки для придания приоритета

Пример:	Ещё можно применить	Результат – целое число, если
>>> 1+1	операцию к самому себе:	операнды (цифры, с которыми вы
2	х += 1 # увеличить на 1	работаете) – целые числа

Битовые операции

Числа в компьютере представлены в двоичном виде. Так 5_{10} = 101_2 .

Побитовое «или», «исключающее или»	<i>,</i> ^ (это на клавише 6)
Побитовое «и» и инверсия битов	& (клавиша 7) и ~x
Битовый сдвиг влево и вправо на n бит	x< <n, n="">>y</n,>

Перевод в другие системы счисления числа п происходит с помощью функций:

- int(n, [x]) перевод в x-ричную систему счисления; если x не указан, то 10-ричную
- bin(n) в двоичную строку
- hex(n) в шестнадцатеричную строку
- oct(n) в восьмеричную строку

Типы данных

Некоторые операции работают только с определёнными(ым) типом данных

Целые числа (для перевода/создания - int(x))	1, 2345, 12334124124124153123123
Вещественные числа (для перевода/создания - float	(x)) 0.1, 234.1231234123
Рациональные (для перевода/создания - Fraction(x,	y)) Fraction(2, 6) = Fraction(1, 3)
Вещественные с максимальной точностью (Decimal	(x * y)) Decimal(7 * 4.9)
Комплексные (для перевода/создания - complex(x, y	()) complex(1, 2)

```
int(0.11) = 0 float(«0.1») = 0.1 x = complex(1, 2) print(x + y) int(1.1) = 1 int(«0.1») = error print(x) >>> (4+6j) print(x * y) print(x * y) print(x * y) print(x * y) print(x * y)
```

Импорт библиотек

Для python 3 существует очень много сторонних библиотек (модулей) с функциями для большинства потребностей. Аналогично и для второй версии 2. При желании можно добиться совместимости библиотек 2 и 3 версий.

Импорт всей библиотеки	import <название>
Импорт библиотеки под другим имен	ем import <название> as <своё название>
Импортировать отдельную функцию	from <название библиотеки> import <название>
Импортировать под другим именем	from <библ.> import <название> as <название>

import math import math as m m.sqrt(85)
from math import sqrt sqrt (85)
from math import sqrt as p import random random()

Ввод - вывод

Способов считывания и вывода информации программой большое количество

Вывод

print(<что выводить>)

Считывание

<куда считать> = import (<сообщение пользователю>)

```
print("Hello world!")
name = input("Как Вас зовут? ")
Как вас зовут _
```


$$x = input()$$
 $x = input()$

$$z = x + 1$$
 $z = int(x) + 1$

Создание python файла

Для интерпретирования можно создать текстовый файл с любым названием и расширением .py

Как это делается в PyCharm

Как загрузить файл в консоль python

import <путь до файла>

После импорта будут доступны содержащиеся в нём функции, а также он запустится на исполнение, если какиелибо команды в нём не экранированы

Синтаксис

Синтаксис python достаточно прост, но есть несколько важных нюансов

Разделителем команд может служить либо переход на новую строку, либо «;» (точка с запятой)

a = 1; b = 2; print(a, b) # это корректно

Некоторые конструкции требую вложенности. В таком случае первая строка в конструкции является модулятором параметров или флагом запуска выполнения сложенных команд, а блок последующий команд являются инструкциями, которые выполняются в контексте запускающей строки.

```
if a > b:
 print("YEAH")
 print("21")

При этом верна команда if a > b: print("YEAH"), т.к. в блоке
 инструкций всего одна команда
```

Внутри файла каждый отступ должен состоять из одинаковых символов. Это может быть табуляция, либо 2,3,4 и более пробелов, но каждый раз одно и то же число. Для каждого следующего уровня вложенности добавляем ещё один отступ.

Условия

Для использования условий необходимо знать логические операции. Не путайте с битовыми операциями, в данном случае результат либо «правда», либо «ложь»

И, или, отрицание(не)

X and Y, X or Y, not X

Больше, меньше, равно

X > Y, X < Y, X == Y (обратите внимание на два равно)

Не больше, не меньше, не равно $X \le Y$, Y >= Y (равно на втором месте), X := Y или X <> Y

Проверить есть ли элемент во множестве

X in Y аналогично «not in»

Сравнение операндов

х is у вернёт истину, если х и у ссылаются на один объект

Также бывают функции, которые выдают логический результат

from math import sqrt as s
from math import sqrt
print(s is sqrt)
>>> True

1 == 1
>>> True
1 <= 1
>>> True

>>> False

1 < 1

>>> 1
1 and 2
>>> 2
not 1
>>> False

1 and 1

False and True >>> False

False or True
>>> False
not 1

>>> False

Условия

Варианты составления условий

Простое условие

```
if <условие>: <одна операция>
```

Условие с несколькими операциями

Условие, в котором выполняется один из блоков операций

Серия условий, которые проверяются по очереди. Блок операций срабатывает у первого сработавшего. Если не будет else, то может не выполниться ничего

Трёхместное условие: A = Y if X else Z < oперация > if < условие > else < операция в противном случае >

Циклы

Цикл позволяет повторять блок операций по заданному условию

Цикл с предусловием

while <условие>:

<операция 1>

<операция 2>

Пока условие истино, повторять

- break досрочно прерывает цикл (в блоке операций)
- continue начинает следующий проход цикла, минуя оставшееся тело цикла (в блоке операций)
- else: операции в блоке else выполнятся, если цикл закончился без помощи break (на уровне c for/while)

Цикл с итератором по множеству

for <переменная> in <множество>:

<операция 1>

<операция 2>

Операции повторятся столько раз, сколько элементов во множестве. В операциях можно использовать итератор.

Варианты множеств:

- Тестовая строка: «HELLO»
- Множество натуральных чисел:
 - range(start, stop)
 - range(count)
 - range(start, stop, step)

Функции

print("значение после", first(a))

Чтобы блок операций можно было использовать многократно, для удобства, для некоторых стилей программирования и т.д. команды объединяют в функции def <название> ([операнды, их может не быть]): <операции> return <результат, т.е. здесь писать переменную или сразу функцию> # return может не быть a = 1print("значение до", а) def first(a): **if** a<10: a+=1print("сейчас a =", a) a = first(a) # рекурсия return a

Задачи для практики по занятию 1

Обязательно (1 балл, примерно на 1-2 часа): Дополнительно (1,5 балла):

- 2937 ввод-вывод
- <u>2938 яблоки</u>
- 338 цифры в обратном порядке
- 74 a+b
- <u>596 пробежка</u>
- <u>595 диета</u>
- 2944 сумма цифр
- 2949 обмен значений
- 315 сумма квадратов
- 120 сумма и факториалы
- 334 остаток
- <u>1476 часовая стрелка</u>
- 341 делители числа
- <u>115 количество нулей</u>
- 3064 длина последовательности

- <u>597 пробежка 2</u>
- 2940 мкад
- 2945 четное число
- 2951 пирожки
- 2955 улитка
- 352 степень
- 335 полные квадраты
- 1433 кролики

Особые (3,5 балла):

- <u>248 шахматные слоны</u>
- <u>2950 расписание</u>
- 2967 найти значение
- <u>2957 делимость</u>
- 2958 максимум
- 321 сложная сумма

Дополнение

Если в одной строке при вводе будет несколько чисел, то нужно использовать функцию split()

Пример:

a, b, c = input().split() a, b, c — получатся текстовыми

Чтобы a, b, c вышли числами необходимо применить следующую конструкцию [^] a,b,c = map(int, input().split())

Занятие 2

Строки, регулярные выражения, списки, кортежи, словари, множества, собственные модули, работа с файлами

Debug режим (отладка, профилирование)

Для использования необходимо сторонуее ПО, к примеру IDE PyCharm

В PyCharm несколько вариантов запуска, три из них на скриншотах.

- В данном режиме можно пошагово выполнить все инструкции программы с разной степенью детализации.
- На всех шагах можно посмотреть текущее значение переменных.
- Можно устанавливать стоп-точки, чтобы быстро выполнить инструкции до точки останова (без пошагового прохода).

Строки

Строки в апострофах и кавычках - одно и то же

Строка в python 3 — список символов.

'spam"s' и "spam's" - верно
"spam"s" - ошибка

Экранированные последовательности:

Есть служебные комбинации, которые преобразовываются в другие символы:

- \n перевод строки
- \t горизонтальная табуляция
- \v вертикальная табуляция
- Есть и другие символы (используются сильно реже)

Для отключения экранирования перед строкой пишем r, к примеру: r'text'

Можно писать большие блоки текста в тройных апострофах

с = '''это очень большая строка, многострочный блок текста'''

>>> с
'это очень большая\пстрока,
многострочный\пблок текста'
>>> print(c)

это очень большая строка, многострочный блок текста

Строки - операции

Различных функций очень много, вот наиболее популярные

Сложение (объединение)	'test' + 'quest' = 'testquest'
Дублирование	'test' * 3 = 'testtesttest'
Длина	len('test') = 4
Индексация и срез	'test'[2] = 's'; 'test'[0:1:-1] = 'et'
Привести операнд в строковый тип	str(x)
Поиск подстроки	str.find(temp, st, end); str.index(temp, st, end)
Разделение строки (результат – список)	str.slpit('разделитель')
Объединить элементы списка в строку	'символ для промежутков'.join(список)
Удаление незначащих пробелов	str.strip()

Строки - форматирование

Часто требуется вывести большое количество данных в читаемом виде

```
# Вставить символ (по порядку)
>>> '{}, {}'.format('a', 'b', 'c')
 # '+' - все числа
'a, b, c'
 # '-' - только у отрицательных
 # ' ' - минусы и пробелы для положительных
 >>> '{:+f}; {:+f}'.format(1, -1)
# Вставить символ в личном порядке
 '+1; -'
>>> '{0}, {1}, {0}'.format('a', 'b', 'c')
 >>> '{:+f}; {:+f}'.format(1, -1)
'a, b, a'
 ' 1; -1'
 >>> '{:+f}; {:+f}'.format(1, -1)
# Для передачи списка в качестве аргумента - '*'
 '1; -1'
>>> c = [1,2,3]
 # Вывод в разных форматах, в том числе с префиксом (через '#')
>>> '{2}, {1}'.format(*c)
 >>> "int: {0:d}; hex: {0:x}; hex: {0:#x}; oct: {0:#o}; bin: {0:b}".format(42)
13 21
 'int: 42; hex: 2a; hex: 0x2a; oct: 0o52; bin: 101010'
# Для передачи словаря использовать '**'
 # Точность
 >>> '{0:.3f}'.format(75.765367)
# Возможности адрессации
 '75.765'
>>> '{second[1]}, {first}'.format(first = 'a', second = ['b','c'])
 # Отступ
'c, a'
 >>> 'aaa{0:4}aaa {1:5}'.format(3,"kkk")
 'aaa 4aaa kkk '
 # Есть и другие
# Выравнивание - символы '>', '<', '^', '='
# Символ заполнителя до символа выравнивания (в примере '*')
 # Проценты
>>> '{:<30}'.format('left aligned')
 >>> '{:.2%}'.format(34/67)
'left aligned
 150.75%1
>>> '{:>30}'.format('right aligned')
 right aligned'
 #Возможны комбинации, пример
>>> '{:*^30}'.format('centered')
 >>> '{:*>+#30.5}'.format(34.34)
'***********centered*********
```

Для комбинаций используется следующая грамматика (в [] — элементы, которые могут указываться 0-1 раз): "{[имя поля] [!преобразование (r или s)] [:[[символ заполнения]символ выравнивания (>, <, =, ^)][знаковость (пробел, +, -)][#][0][ширина поля (знаков)][,][.точность (обратите внимание на точку, указывается число символов на числе конкретно)][тип (b, c, d, e, E, f, F, g, G, n, o, s, x, X, %)]]}"

Регулярные выражения

Зная структуру строки, её проще преобразовывать подобными выражениями

import re # не забыть

```
# Поиск совпадений по шаблону с начала строки, возвращает элемент класса, содержимое
выводим через group
result = re.match(r'AV', 'AV Analytics Vidhya AV')
result.group(0) \# = AV
result.start() \# = 0
result.end() \# = 2
# Если будем искать 'Analytics', то не будет ничего найдено
# Поиск '.*Analytics' даст результат
re.match (r'.*Analytics', 'AV Analytics Vidhya AV').group(0)
# = AV Analytics
# Есть метод search, который ищет не с начала строки, он найдёт 'Analytics'
# Поиск всех вхождений
result = re.findall(r'AV', 'AV Analytics Vidhya AV')
result # = ['AV', 'AV']
# re.split(шаблон, строка, [максимальное кол-во разделений=0]) - разделяет по шаблону
# re.sub(шаблон, на что заменять,строка) - делает замены шаблона
re.sub(r'India', 'the World', 'AV is largest Analytics community of India')
# = 'AV is largest Analytics community of the World'
```

Примеры использования:

```
re.findall(r'\w', 'AV is largest')
# ['A', 'V', 'i', 's', 'l', 'a', 'r', 'g', 'e', 's', 't']

result = re.findall(r'\w*', 'AV is largest')
# ['AV', '', 'is', '', 'largest']

result = re.findall(r'\w+', 'AV is largest') # ['AV', 'is', 'largest']
result = re.findall(r'\w+', 'AV is largest') # ['AV']
re.findall(r'\w+$', 'AV is largest') # ['largest']
re.findall(r'\w\w', 'AV is largest') # ['AV', 'is', 'la', 'rg', 'es']
re.findall(r'\b\w.', 'AV is largest') # ['AV', 'is', 'la']
```

Шпаргалка для составления шаблонов:

•	Один любой символ, кроме новой строки \n.
?	0 или 1 вхождение шаблона слева
+	1 и более вхождений шаблона слева
*	0 и более вхождений шаблона слева
\w	Любая цифра или буква (\W — все, кроме буквы или цифры)
\d	Любая цифра [0-9] (\D — все, кроме цифры)
\s	Любой пробельный символ (\S — любой непробельнй символ)
\b	Граница слова
[]	Один из символов в скобках ([^] — любой символ, кроме тех, что в скобках)
\	Экранирование специальных символов (\. означает точку или \+ — знак «плюс»)
^и\$	Начало и конец строки соответственно
{n,m}	От n до m вхождений ({,m} — от 0 до m)
a b	Соответствует а или b
()	Группирует выражение и возвращает найденный текст

\t, \n, \r Символ табуляции, новой строки и возврата каретки соответственно

Списки

Самый популярный элемент

```
list(элемент) — преобразовать в список s = [] - coздать пустой список <math>l = ['s', ['a', 1, 2], 'o', 5] - cписок со списком <math>l[2] \# = ['a', 1, 2] l[2][1] \# = 1
```

Генераторы списков:

```
[c * 3 for c in 'list'] # = ['lll', 'iii', 'sss', 'ttt']
[c + d for c in 'list' if c != 'i' for d in 'spam' if d != 'a']
# ['ls', 'lp', 'lm', 'ss', 'sp', 'sm', 'ts', 'tp', 'tm']
['a']*3 # ['a', 'a', 'a']
```

Важно помнить, что операции производятся над самими списками и не возвращают новый элемент:

```
a = [1, 2, 3]; b = a; b[1] = 5
# поменяет и значение в а, т.к. переменные хранят лишь указатель
```

Основные методы:

·	
list.append(x)	Добавляет элемент в конец списка
list.extend(L)	Добавить в конец все элементы списка L
list.insert(i, x)	Вставляет на і-ую позицию х
list.remove(x)	Удаляет первый элемент в списке, имеющий значение х. ValueError, если такого элемента не существует
list.pop([i])	Удаляет і-ый элемент и возвращает его. Если индекс не указан, удаляется последний элемент
list.index(x, [start [, end]])	Возвращает положение первого элемента со значением x (при этом поиск ведется от start до end)
list.count(x)	Возвращает количество элементов со значением х
list.sort([key=функция])	Сортирует список, может быть использована стороння функция возвращающая значения, которые использовать для сортировки
list.reverse()	Разворачивает список
list.copy()	Поверхностная копия списка
list.clear()	Очищает список

Словарь

Удобно для структурированной работы с большим объёмом данных

```
Создать словарь:
d = {'dict': 1, 'dictionary': 2}
d = dict(dict=1, dictionary=2)
d = dict([('dict', 1), ('dictionary', 2)])
d = dict.fromkeys(['a', 'b'], 100)
# {'a': 100, 'b': 100}
d = \{a: a ** 2 \text{ for a in } range(7)\}
# {0: 0, 1: 1, 2: 4, 3: 9, 4: 16, 5: 25, 6: 36}
d = \{1: 2, 2: 4, 3: 9\}
d[1] # = 2, так обращаемся по ключу
d[4] = 4 ** 2
так можно поменять элемент, если его нет,
создастся новый
```

Методы словарей

dict.clear()	очищает словарь.
dict.copy()	возвращает копию словаря.
dict.get(key	возвращает значение ключа, если его нет default
[, default])	(по умолчанию None).
dict.items()	возвращает пары (ключ, значение).
dict.keys()	возвращает ключи в словаре.
dict.pop(key	удаляет ключ и возвращает значение. Если ключа
[, default])	нет, возвращает указанный default / исключение.
	удаляет и возвращает пару (ключ, значение).
	Если словарь пуст, бросает исключение KeyError.
dict.popitem()	!!! Словари неупорядочены.
	возвращает значение ключа, но если его нет, не
dict.setdefault(бросает исключение, а создает ключ с значением
key[, default])	default (по умолчанию None).
	добавляет пары (ключ, значение) из other.
dict.update(Существующие ключи перезаписываются.
[other])	Возвращает None (не новый словарь!).
dict.values()	возвращает значения в словаре.

Кортежи (tuple)

Неизменяемые списки занимают меньше места в памяти и могут быть использованы в качестве ключей словаря

Создать кортеж:

```
t = ()
t = tuple()
t = ('s') # получится строка
t = ('s', ) # получится кортеж
t = 's', # тоже кортеж
```

Операции над списками, не изменяющие список применимы и к кортежам

Благодаря кортежам возможна операция:

$$a, b = b, a$$

Множества

Список из неповторяющихся элементов

Создать множество:

```
s = set()

s = {1, 2, 3, 4}

s = {i ** 2 for i in range(10)}

# {0, 1, 4, 81, 64, 9, 16, 49, 25, 36}

s = frozenset() # неизменяемое множество
```

Операции, меняющие множество

set.update(other,);	
set = other	объединение
set.intersection_update(other,); set &= other &	пересечение
set.difference_update(
other,); set -= other	вычитание
set.add(elem)	добавляет элемент в множество
set.remove(elem)	удаляет элемент из множества
set.discard(elem)	удаляет элемент, если он находится в множестве
set.pop()	удаляет и возвращает некоторый элемент множества
set.clear()	ОЧИСТИТЬ

Операции, возвращающие результат

len(s)	размер множества
x in s	принадлежность к множеству
set.isdisjoint(other)	истина, если set и other не имеют общих элементов
set == other	множества идентичны
set.issubset(other) или set <= other	все элементы set принадлежат other
set.issuperset(other) или set >= other	аналогично
set.union(other,) или set other	объединение нескольких множеств
set.intersection(other,) или set & other &	пересечение
set.difference(other,) или set - other	множество из всех элементов set, не принадлежащие ни одному из other
	множество из элементов, встречающихся в одном множестве, но не встречающиеся в обоих
set.copy()	копия множества
<pre>set.symmetric_difference e_update(other); set ^= other</pre>	с множество из элементов, встречающихся в одном множестве, но не встречающиеся в обоих

Файлы

Открыть файл (связать с переменной): f = open(путь до файла, режим)
Путь до файла: 'test.txt', 'folder//test.txt', 'C://folder//test.txt'

Режимы:

'r'	чтение (по умолчанию).
'w'	запись, перезапись
'x'	запись, ошибка, если нет
'a'	запись, дополнение
'+'	запись и чтение

Режимы работы:

'b'	двоичный режим
't'	текстовый (по умолчанию).

В текстовый файл можно писать только текст В двоичный файл можно писать структуры

После работы с файлом его следует закрыть (особенно при записи): f.close()

Читаем с помощью read()
Пишем с помощью write(строка/текст)

```
>>> f = open('text.txt')
>>> f.read(1)
'H'

>>> f.read()
'ello world!\nThe end.\n\n'
>>> f.close()
>>> f = open('text.txt')
>>> for line in f:
... line

>>> for i in [1,2,3,4,5]:
... f.write(str(i) + '\n')
```

Задачи для практики по занятию 2

Список задач опубликован по ссылке:

https://docs.google.com/spreadsheets/d/1d5UjabePXB9QpW2oTY6QtUkjn7NDMgBMvQzpkWccZ0/edit#gid=258125635

На соседней есть результаты работы нашей группы:

https://docs.google.com/spreadsheets/d/1d5UjabePXB9QpW2oTY6QtUkjn7NDMgBMvQzpkWccZ0/edit#gid=0

Времени на решение всех задач 1, 2 и 3 блока + задачи по моделированию у вас до конца семестра.

Для допуска к сдачи задачи по моделированию необходимо решить 45 основных задач и набрать не менее 60 баллов.

Занятие 3

Структуры и файлы: бинарные файлы (pickle), строковые структуры (json), исключения, менеджер контекста, лямбда функции, создание и подключение модулей, баты и байтовые массивы

Запись структур в файл (pickle)

Разбор модуля pickle

```
pickle.dump(obj, file, protocol=None, fix imports=True)
Записывает сериализованный объект в file.
protocol указывает используемый протокол (По
умолчанию 3 - рекомендован для Python 3, не совместим
с предыдущими версиями).
Записывать и загружать надо с одним и тем же
протоколом.
pickle.dumps(obj, protocol=None, fix_imports=True)
Возвращает сериализованный объект.
Далее можно использовать как хочешь.
pickle.load(file, fix imports=True, encoding="ASCII",
errors="strict")
Считывает объект из file, возвращает его.
pickle.loads(bytes object, fix imports=True,
encoding="ASCII", errors="strict")
Загружает объект из потока байт, возвращает.
```

```
>>> import pickle
>>> data = {
... 'a': [1, 2.0, 3, 4+6j],
... 'b': ("character string", b"byte string"),
... 'c': {None, True, False}
>>>
>>> with open('data.pickle', 'wb') as f:
 pickle.dump(data, f)
>>> with open('data.pickle', 'rb') as f:
 data new = pickle.load(f)
>>> print(data new)
{'c': {False, True, None}, 'a': [1, 2.0, 3, (4+6j)], 'b':
('character string', b'byte string')}
```

Запись структур в файл (json)

Json работает с текстом, генерирует/разбирает текстовую строку

```
Красивый вывод
Кодирование
 >>> print(json.dumps({'4': 5, '6': 7},
>>> json.dumps(['foo', {'bar': ('baz', None,
 sort keys=True, indent=4))
1.0, 2)}])
'["foo", {"bar": ["baz", null, 1.0, 2]}]'
 "4": 5,
 "6" 7
Сортировка ключей
>>> print(json.dumps({"c": 0, "b": 0, "a": 0},
sort keys=True)
{"a": 0, "b": 0, "c": 0}
 Декодирование
 >>> json.loads('["foo", {"bar":["baz", null,
 1.0, 2]}]')
Нестандартные сепараторы
 ['foo', {'bar': ['baz', None, 1.0, 2]}]
>>> json.dumps([1,2,3,{'4': 5, '6': 7}],
 >>> json.loads('"\\"foo\\bar"')
separators=(',', ':'))
 "foo\x08ar'
'[1,2,3,{"4":5,"6":7}]'
```

Исключения

Чтобы программа не прерывалась из-за любой ошибки, вы можете их ловить. Также этот механизм может помочь вам в отладке и обслуживании

>>> f = open('1.txt')

```
try:
 Инструкции
except тип исключения:
 Что делать
 К примеру, закрыть файл
except:
 Что делать при любом
 ещё не пойманном исключении
 в этом блоке
else:
 Что делать, если не было
 исключений
finally:
```

Что делать в любом случае после блока

```
>>> ints = []
>>> try:
 for line in f:
 ints.append(int(line))
... except ValueError:
 print ('Это не число. Выходим.')
 except Exception:
 print('Это что ещё такое?')
 print('Bcë xopomo.')
 finally:
 f.close()
 print('Я закрыл файл.')
 # Именно в таком порядке: try, группа
except, затем else, и только потом finally.
Это не число. Выходим.
Я закрыл файл.
```

Менеджер контекста

Иногда удобнее и нагляднее выполнить блок инструкций в рамках контекста, использующегося только в данном блоке

```
"with" expression ["as" target] ["," expression ["as" target]] ":"
```

- Конструкция гарантирует выполнение критической функций, к примеру закрытие файла
- Несколько выражений = несколько уровней вложенности

```
with open('newfile.txt', 'w', encoding='utf-8') as g:
 d = int(input())
 print('1 / {} = {}'.format(d, 1 / d), file=g)
```

Функции - часть 2

```
Функция без параметров
def func():
 инструкции
Функция с параметрами
для с задано значение по умолчанию
def func(a, b, c = '11'):
 инструкции
func(2, 3) # c = 11
func(2, 3, 4) # c = 4
pass – ничего не делать (иногда нужно)
Переменное количество аргументов (*)
def func(*args):
args — кортеж
```

```
Функция с переменным количеством
именованных аргументов (**)
def func(**args):
 return args
func(a=1, b=2, c=3)
{'a': 1, 'c': 3, 'b': 2}
Лямбда функции – полезны для
использования в качестве аргумента
func = lambda x, y: x + y
func(1, 2) # = 3
(lambda x, y: x + y)('a', 'b') # = 'ab'
map(lambda x: x*x, [1, 2, 3, 4, 5])
# = [1, 4, 9, 16, 25]
filter(lambda x: x < 4, [1, 2, 3, 4, 5])
# = [1, 2, 3]
```

Многомодульность

Код получается читабельней и удобнее в последующей использовании (даже в разработке), если вы большую задачу делите максимально на подзадачи. Т.е. стоит повторяющиеся куски кода делать в виде функций, а комплекты функций, сходные по смыслу выносить в отдельные модули, которые можно будет развивать в дальнейшем в других проектах.

Подключение модуля, в т.ч. своего

import test/test

Название модуля либо занесено в переменную окружения, либо указывается путь до файл, либо название, если из той же папки

При импорте выполняются все инструкции в файле, в т.ч. импорт библиотек, т.е. код добавляется в код вашего файла.

Защититься от выполнения кода для единоличного запуска модуля можно через проверку на главенство модуля if name == " main ":

Многомодульность — часть 2

Ещё кое-что о подключениях

Можно подключить отдельные объекты из библиотеки (модуля), т..е виртуально добавить код функции в свой файл

from <Hазвание модуля> import <Aтрибут 1 (название функции, к пр.)> [as <Псевдоним 1>], [<Aтрибут 2> [as <Псевдоним 2>] ...]

Пример:

from math import pi as p, e from math import *

Есть некоторые правила хорошего тона при обозначении своих библиотек:

- Использовать нижний регистр
- По желанию использовать верхний регистр только для отделения слов
- Начинать название с маленькой буквы
- Не использовать дефисы и нижние подчёркивания
- Называть лакончино

Пример: getTables

Байты и байтовые массивы

Иногда может возникнуть проблема с кодировкой, и вам придётся узнать о том, что такое байты

```
>>> b = bytearray(b'hello world!')
Посмотрим некоторые примеры:
>>> 'Байты'.encode('utf-8')
 >>> b[0]
b'\xd0\x91\xd0\xb0\xd0\xb9\xd1\x82\xd1\x8b'
 104
>>> bytes('bytes', encoding = 'utf-8')
b'bytes'
>>> bytes([50, 100, 76, 72, 41])
b'2dLH)'
>>> chr(50)
>>> ord('f')
102
>>> b'\xd0\x91\xd0\xb0\xd0\xb9\xd1\x82\xd1\x8b'.decode('utf-8')
'Байты'
```

Задачи для практики по занятию 3

Список задач опубликован по ссылке:

https://docs.google.com/spreadsheets/d/1d5UjabePXB9QpW2oTY6QtUkjn7NDMgBMvQzpkWccZ0/edit#gid=258125635

На соседней есть результаты работы нашей группы:

https://docs.google.com/spreadsheets/d/1d5UjabePXB9QpW2oTY6QtUkjn7NDMgBMvQzpkWccZ0/edit#gid=0

Времени на решение всех задач 1, 2 и 3 блока + задачи по моделированию у вас до конца семестра.

Для допуска к сдачи задачи по моделированию необходимо решить 45 основных задач и набрать не менее 60 баллов.

Занятие 4

Консоль Windows, bat-скрипты, функциональное программирование, map, reduce, zip, filter, all, any, декораторы, документирование, классы (наследование, перегрузка, инкапсуляция)

Получение параметров командой строки

Программу можно запускать не только с помощью IDE PyCharm

Python скрипт можно запустить минуя запуск IDE. В случае Unix систем .py скрипт можно сделать исполняемым, и он будет считаться программой. Но во всех системах можно через консоль отдать команду выполнить .py скрипт интерпретатору pythonю

python <путь до файла> [<параметры командной строки>]

Получить список аргументов, с которыми был запущен скрипт, можно с помощью атрибута argv из модуля sys (т.е. sys.argv — список параметров, начиная с названия запускаемого файла)


```
import sys
if __name__ == "__main__":
 for param in sys.argv:
 print (param)
```


Команду можно сохранить в текстовый файл с расширением .bat, положить в одну папку с нашим скриптом и запускать выполнение скрипта через этот файл

После выполнения команд в ВАТ-скрипте, окно консоли (CMD) закроется, чтобы отсрочить закрытие используйте команду pause(<количество секунд>)

Параметры командной строки в PyCharm

Потребуется во время разработки, чтобы упростить запуск и отладку

Функциональное программирование

Функциональный подход упростит повторное использование кода

Главное в функциональном коде — отсутствие побочных эффектов. Т.е. программа не полагается на данные вне контекста функции.

```
a = 0
def increment1():
 global a
 a += 1
```

Нефукциональный код

```
def increment2(a):
 return a + 1
```

Функциональный код

Map

Применяется для выполнения операции над каждым элементом списка

```
тар(<функция>,<набор данных (список)>)
```

Результат – тар элемент, используем list для преобразования

```
name_lengths = list(map(len, ['Маша', 'Петя', 'Юля'])) # => [4, 4, 3] squares = list(map(lambda x: x * x, [0, 1, 2, 3, 4])) # => [0, 1, 4, 9, 16] new list = list(map(int, ['1', '2', '3', '4', '5', '6', '7'])) # => [1, 2, 3, 4, 5, 6, 7]
```

Если же количество элементов в списках совпадать не будет, то выполнение закончится на минимальном списке:

```
l1 = [1,2,3]
l2 = [4,5]
new_list = list(map(lambda x,y: x + y, l1, l2)) # => [5,7]
```

Reduce

```
Перерабатывает список в итоговый результат (комбинацию элементов)
reduce(<функция>,<набор данных (список)>, [<стартовое значение>] )
Результат - значение
s = sum(lambda x, y: x + y, [0, 1, 2, 3, 4]) # => 10
sentences = ['капитан джек воробей',
 'капитан дальнего плавания',
 'ваша лодка готова, капитан']
cap count = reduce(lambda a, x: a + x.count('капитан'),
 sentences,
 0) # => 3
```

Zip

Объединяет списки

```
zip(<список>, <список>, [<список>])
Объединение закончится на минимальном списке
```

```
a = [1,2,3]
b = "xyz"
c = (None, True)

res = list(zip(a, b, c))
print (res)

# => [(1, 'x', None), (2, 'y', True)]
```

Filter

Объединяет списки

filter(<функция с булевым результатом (True/False)>, <список>) Возвращает отфильтрованный список в соответствии с условием

```
mixed = ['мак', 'просо', 'мак', 'мак', 'просо', 'мак', 'просо', 'просо', 'просо', 'мак'] zolushka = list(filter(lambda x: x == 'мак', mixed)) # = > ['мак', 'мак', 'мак', 'мак', 'мак', 'мак']
```

All и Any

Проверка выполнения условия для всех/хотя бы одного элементов списка

all(<генератор списка/список с логическими элементами (False/True)>)
Применяет ко всем элементам списка одновременно операцию «И»

any(<генератор списка/список с логическими элементами (False/True)>) Применяет ко всем элементам списка одновременно операцию «ИЛИ»

```
b = [1,2,3,4,5,5,6,7,8]

print(all(x<9 for x in b)) # => True

print(all(x<3 for x in b)) # => False

print(any(x<3 for x in b)) # => True
```

Декораторы

list = decor(list)

Иногда к выполнению стандартной функции хочется добавить команд

Декоратор – обертка вокруг функции, с помощью него можно легко добавить вывод отладочной информации для всех используемых функций

перегрузили функцию list

```
def decor(k):
 Другой способ
 # k – фунция для декорирования
 def the_wrap(d):
 # d – параметр декорируемой функции
 оборачивания функции:
 print(type(d))
 # команды до декорируемой функции
 r = k(d)
 # вызовы декорируемой функции
 @decor
 def func(s):
 # команды после вызова дек. функции
 pass
 print("test", s)
 # возвращаем результат дек. функции
 return r
  return the wrap
 # возвращаем обёртку на функцию
 return s
fun = decor(str)
 # fun – обернутая str
```

Документирование кода

Помогает понять что делает функция/модуль другим разработчикам

Для документирования используются тройные кавычки

```
def func():
"""Документация"""
pass
```

- Строки документирования идут сразу после заголовка функции/класса/метода, в начале файла
- Необходимо описываться что функция делает с получаемыми аргументами и что возвращает.

<u>Посмотрите соглашения, которые используются при</u> документировании

Документацию по объекту можно посмотреть с помощью атрибута __doc__: print(str.__doc__)

Классы и объекты

Работаем в программе с объектами, а не списком операций

Пример класса

```
class man():
 age = 0 # переменная класса
 name = "" # переменная класса
 def init (self, n="", a=0): # конструктор запускается при создании объекта
 self.name = n # self - это объект для которого вызывается контруктор
 self.age = a
 def ages(self):
 print("возраст:", self.age) # вывести значение age для данного объекта
 def names(self):
 print("имя", self.name) # вывести значение name для данного объекта
a = man() # a - объект класса man со значениями по-умолчанию
a.age = 29 # поменяли нашему человеку возраст
a.names() # вывели имя человека
a.height = 185 # добавили в объект данного класса атрибут height
```

Классы и объекты - наследование

self - обязательный аргумент, содержащий в себе экземпляр класса, передающийся при вызове метода, поэтому этот аргумент должен присутствовать во всех методах класса.

```
class worker(man):
 def __init__(self, n="", a=0, j=None):
 # Необходимо вызвать метод инициализации родителя
 # B Python 3.х это делается при помощи функции super()
 super(). init (n, a)
 self.job = j
 def jobs(self):
 print("возраст:", self.job) # вывести значение job для данного объекта
b = worker ("Вася", 23, "Газпром")
b.ages() # объект унаследовал методы класса-родителя
b.jobs() # объект имеет свои методы
a.jobs() # при вызове этих методов для объектов рожительского класса выведется ошибка
```

Концепция наследования в программировании позволяет сократить время разработки, упростить процесс написания программы как сейчас, так и в будущем, когда заказчик захочет внести "небольшие правки" в проект. Правильно спроектированный класс это, кроме прочего, гибкая структура, которую вы свободно сможете изменять, дополнять в будущем. Важно помнить, что иногда проще создать дополнительный базовый класс, наследовать от него и расширять по мере необходимости, чем сразу написать готовый класс.

Классы и объекты - инкапусуляция

Строки в апострофах и в кавычках - одно и то же

```
class A:
 def private(self):
 # нижнее подчеркивание, чтобы указать, что метод/атрибут
 приватный, т.е. попросить его не трогать из вне
 print("Это приватный метод!")
 def veryPrivate(self):
 print("Это очень приватный метод!")
 # двойное подчеркивание в начале имени атрибута даёт большую
 защиту: атрибут становится недоступным по этому имени
 # полностью это не защищает, так как атрибут всё равно остаётся
 доступным под именем ИмяКласса ИмяАтрибута
a = A()
a. private() # => Это приватный метод!
a. Private() # ошибка
а A veryPrivate() # работает
```

Перегрузка операторов и полиморфизм

Строки в апострофах и в кавычках - одно и то же

Чтобы вывести список методов класса используем функцию dir()

```
class Vector2D:
 a = Vector2D(1, 1)
 def init (self, x, y):
 b = Vector2D(2, 2)
 self.x = x
 c = V2D(3, 3)
 self.y = y
 d = V2D(4, 4)
 def add (self, other): # перегрузили оператор сложения, т.е. +
 return Vector2D(self.x + other.x, self.y + other.y)
 print(a + b)
 def str (self):
 print(c + d)
 return '({}, {})'.format(self.x, self.y)
 print(c + b)
class V2D(Vector2D):
 Вывод:
 def init (self, x, y):
 (3, 3)
 super(). init (x, y)
 Перегрузили метод
 def add (self, other): # перегрузили оператор сложения, т.е. +
 (7, 7)
 print("Перегрузили метод")
 Перегрузили метод
 return super(). add (other) # super помогает вызывать вообще любой
 (5, 5)
 метод родительского класса
```

Список доступных для перегрузки стандартных методов

Задача по математическому моделированию

Поиск пустот в ячейке кристалла в соответствии с заданными условиями

Обязательно

Необходимо сделать программу для поиска пустот в ячейках кристаллов с целью поиска мест, где могут располагаться дополнительные атомы (нужно, к примеру, чтобы понять что можно в пустоту вставить).

- Т.е. требуется написать программу, которая может провести 2 расчёта расстояний в ячейке кристалла по заданному расположению атомов:
- 1. Найти и вывести с заданным шагом все точки заданной области ячейки, расстояние до которых от центров атомов подпадает под условие заданное диапазоном. К примеру, (0.1; 0.4] или $[0.1; +\infty)$
- 2. Найти и вывести с заданным шагом все точки заданной области ячейки, расстояние до которых от границ атомов подпадает под условие заданное диапазоном. К примеру, (0.1; 0.4] или $[0.1; +\infty)$

Пример файла с описанием ячейки (параметры ячейки хранить в файле)

- Рассмотрим ячейку кристалла (к примеру, CaSiO3)
- Мы знаем длины сторон ячейки, а также углы между ребрами (а b c alpha beta gamma)
- Также знаем координаты каждого атома и их радиус (name, x, y, z, r)
- Можем сформировать файл со следующим содержимым:

```
CaSiO3 (name)
```

```
cell (a b c alpha beta gamma)
3.5460 3.5460 90 90 90
```

coordinates (name, x, y, z, r)

Ca	0.50000	0.50000	0.50000	0.990
Si	0.00000	0.00000	0.00000	1.200
O	0.50000	0.00000	0.00000	0.730
0	0.00000	0.50000	0.00000	0.730
0	0.00000	0.00000	0.50000	0.730

Запуск и ввод данных

- Сделать возможность ввода через консоль после запуска программы, если не были переданы параметры при запуске
- Сделать возможность получение параметров через аргументы командной строки

Зададим крайним углам ячейки координаты 0 0 0 и 1 1 1

Параметры запуска (пример):

- Указание диапазона поиска 2 точки по 3 значения (координаты в долях, к примеру, 0.1 0.1 0.1 и 1 1 1)
- Указываем шаг прохода (точность)
- Два значения, задающих условия для первого измерения
- Два значения, задающих условия для второго измерения
- Путь до файла с параметрами ячейки
- 2 пути до файлов результатов

```
./singonia 0.1 0.1 0.1 1 1 1 0.1 =0.3 0.6 0.1 =1.2 inpl.txt "test/test1.txt" "test/test2.txt"
```

Для условий (указания диапазона расстояний, подходящих нам) можно использовать следующий синтаксис: '_' - значит бесконечность, '=' - точная граница.

```
Т.е.=0.30.6эквивалент [0.3; 0.6)Т.е.0.3эквивалент [0.3; +\infty)Т.е.0.6эквивалент (0; 0.6)
```

Результаты

Пример вывода:

```
CaSiO3 - test with radius
Condition: d>0.1, d<=1.2
System (x, y, z) (alpha, beta, gamma)
(3.546, 3.546, 3.546) (90, 90, 90)
Стартовая точка исследования (в долях): (0.1000, 0.1000, 0.1000)
Конечная точка исследования (в долях): (1.0000, 1.0000, 1.0000)
```

Для точки: (0.0000, 0.3546, 0.3546), в долях (0.0000, 0.1000, 0.1000), удовлетворяют условию следующие элементы:

```
Имя координата расстояние Ca(-1.7730, 1.7730, 1.7730) 0.197571 Si (-3.5460, 0.0000, 0.0000) 0.977214 О (-1.7730, 3.5460, 3.5460) 1.09024 О ( 1.7730, 3.5460, 3.5460) 1.01703 О ( 0.0000, 1.7730, 3.5460) 1.01703 О ( 0.0000, 5.3190, 3.5460) 1.01703 О ( 0.0000, 3.5460, 1.7730) 1.09024 О ( 0.0000, 3.5460, 5.3190) 1.01703
```

- Результаты требуется записать в 2
 файла соответственно типу расчётов
 (пути до них указываются при запуске)
- В файл с результатом должна выводить информация об измерении (тип измерения, кристалл, параметры ячейки, области и условия измерения)
- Для каждой точки, если есть хоть один подходящий атом, вывести список атомов, расстояние до которых удовлетворяет условию, с указанием их положения и расстоянием.